

İhlâs, Uhuvvet
ve

Hücumât-ı Sitte
Risaleleri Üzerine

İHLÂS, UHUVVET

VE

HÜCUMÂT-I SİTTE
RİSALELERİ ÜZERİNE

Abdullah AYMAZ

İHLÂS, UHUVVET ve HÜCUMÂT-I SİTTE RİSALELERİ ÜZERİNE

Copyright © Şahdamar Yayınları, 2010
Bu eserin tüm yayın hakları Işık Yayıncılık Ticaret A.Ş.’ne aittir.

Eserde yer alan metin ve resimlerin Işık Yayıncılık Ticaret A.Ş.’nin önceden
yazılı izni olmaksızın, elektronik, mekanik, fotokopi ya da herhangi bir kayıt

sistemi ile çoğaltılması, yayımlanması ve depolanması yasaktır.

Editör
Recep ÇAKIR - Yücel BOZCU

 Görsel Yönetmen
Engin ÇİFTÇİ

Kapak
Şaban KALYONCU

Sayfa Düzeni
Bekir YILDIZ

ISBN
978-605-4038-31-2

Yayın Numarası
130

Basım Yeri ve Yılı
Çağlayan A. Ş.

TS EN ISO 9001:2000

Ser No: 300-01

Sarnıç Yolu Üzeri No: 7 Gaziemir / İZMİR

Tel: (0232) 252 22 85

Ekim 2010

Genel Dağıtım
Gökkuşağı Pazarlama ve Dağıtım

Merkez Mah. Soğuksu Cad. No: 31
Tek-Er İş Merkezi Mahmutbey / İSTANBUL

Tel: (0212) 410 50 60 Faks: (0212) 445 84 64

Şahdamar Yayınları
Bulgurlu Mahallesi Bağcılar Caddesi No: 1

34696 Üsküdar / İSTANBUL
Tel: (0216) 522 11 44 Faks: (0216) 522 11 78

www.sahdamaryayinlari.com

ÝÇÝN DE KÝ LER

TAKDİM ... 9

İHLÂS RİSALELERİ

Yirminci Lem’a (İhlâs Hakkında) ..13

Birinci Nokta ...14

Yirmi Birinci Lem’a (İhlâs Hakkında) ...69

(İkinci Nokta) ..69

Birinci Düsturunuz ...81

İkinci Düsturunuz ..82

Üçüncü Düsturunuz ...88

Dördüncü Düsturunuz ...95

Konuşan Yalnız Hakikattir [Emirdağ Lâhikası’ndan]112

Zindan-ı atâlete düştüğümüzün sebebi nedir? [Münâzarat’tan]123

[Yirmi Sekizinci Lem’a’dan] ..133

Gönüller Fatihi Büyük Üstad’a [Mektûbât’tan]141

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine6

HÜCUMÂT-I SİTTE RİSALESİ

Altıncı Risale Olan Altıncı Kısım ...149

Birinci Desise ...150

İkinci Desise ...155

Üçüncü Desise-i Şeytaniye ...164

Dördüncü Desise-i Şeytaniye ..168

Beşinci Desise-i Şeytaniye ...179

Altıncı Desise-i Şeytaniye ...183

Kudsî Bir Tarihçe ...192

Altıncı Risale Olan Altıncı Kısmın Zeyli (Es’ile-i Sitte)193

Birincisi ..194

İkincisi ...194

Üçüncüsü ...195

Dördüncüsü ...195

Beşincisi ...196

Altıncısı ..196

UHUVVET RİSALESİ

Yirmi İkinci Mektup ...203

Birinci Mebhas ...203

Birinci Vecih ..208

İkinci Vecih ...210

Üçüncü Vecih ..214

Dördüncü Vecih ..215

Beşinci Vecih ...228

Altıncı Vecih ..242

İkinci Mebhas ...244

İçindekiler 7

Hâtime (Gıybet Hakkındadır) ...254

108. Mektup [Kastamonu Lâhikası’ndan] .. 258

109. Mektup [Kastamonu Lâhikası’ndan] .. 261

110. Mektup [Kastamonu Lâhikası’ndan] .. 265

[28. Lem’a’dan (Latîf Nükteler’den)] ..272

Üçüncü Nokta [13. Lem’a’nın 13. İşareti’nden] 274

Dördüncü Kelime [Hutbe-i Şâmiye’den] ... 275

150. Mektup [Kastamonu Lâhikası’ndan] .. 279

[Tarihçe-i Hayat’tan] ..281

120. Mektup [Barla Lâhikası’ndan] ... 283

[14.Şuâ’dan] ..284

[14. Şuâ’dan] ..286

[28. Lem’a’dan] ..288

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine8

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 9

TAKDİM

Öğrencilik yıllarımız sağ-sol mücadelesinin başladığı zamanlardı.
O dönemde “Dünya komünist oluyor!” diye dindarlarda bir endişe
vardı. Onun için bizler de kendimizi yetiştirip ardından da insanımızı
uyarmamız gerektiğini düşünüyorduk. Böylelikle insanımızı hem bilgi-
sizlik girdabından hem de böyle büyük bir kızıl tehlikeden kurtaracak-
tık. Ne zaman ki, Risale-i Nurlar’ı tanıdım, bilhassa İhlâs Risaleleri’ni
okudum o zaman kendimin kurtarılmaya daha muhtaç bir “ihlâs” yok-
sunu olduğumu anladım.

Bundan birkaç sene sonra kaldığımız yurda müdür olarak M.
Fethullah Gülen Hocaefendi geldi. O, bulunduğumuz yurtta bazan
haftada bir, bazan da iki defa birkaç saat süren tehzib-i ahlâk dersleri
veriyordu. Daha doğrusu, yetiştirme sohbetleri yapıyordu. Bir müd-
det sonra bizlerin de birer konu hazırlayıp konuşma yapmamızı istedi.
Arkadaşım Mehmet Binici’den sonra ben de İmam-ı Gazzalî Hazretleri
ve Bediüzzaman Hazretleri’nin kitaplarından “ihlâs” ile ilgili mevzuyu
hazırladım. Konuyu anlatırken o sırada Hocaefendi de salonun arka
sıralarında oturup bizi dinliyordu. Konuşma bitince arkadaşlar konuyla
ilgili soru soruyorlardı. Soruların cevabını veremediğimde Hocaefendi
devreye giriyordu.

Risale-i Nur Külliyatı’nın her satırında, Üstad Bediüzzaman
Hazretleri’nin hayatının her safhasında ve onun sadık talebelerinin
yaşayışlarında buram buram ihlâs kokuyor. Bunu hissetmemek müm-
kün değildir.

İhlâs Risaleleri, Hücûmat-ı Sitte Risalesi ve Uhuvvet Risalesi,
Risale-i Nur talebelerinin sık sık okumaları gereken kitaplar arasında

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine10

yer almaktadır. Söz konusu risaleler muhtevaları itibarıyla hizmet erle-
rine, hizmet prensipleri sunmaktadır. Bunların da tafsilâtını, hayata
geçirilişini, hissiyât derinliğine ince ince nakşedilişini Risale-i Nurlar’ın
satır aralarında, Üstad Hazretleri’nin meşakkatli hayatının en zor dem-
lerinde, tavır ve strateji belirlemesinin inceliğinde görmek ayrı bir
nimet ve mazhariyettir. Ama bütün bunlar, başkalarına anlatılmak için
bir malûmat-furuşluktan öteye gitmeyince de elbette sahibine büyük
bir külfet ve ağır bir mesuliyettir. Cenâb-ı Hak, bizlere icabına uygun
amel etmeyi nasip eylesin. Âmîn!..

Abdullah AYMAZ

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 11

İHLÂS RİSALELERİ

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine12

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 13

Yirminci Lem,a

İhlâs Hakkında

[On Yedinci Lem’a’nın On Yedinci Notası’nın yedi meselesinden,
beş noktadan ibaret olan ikinci meselesinin birinci noktası iken, ehem-
miyetine binâen Yirminci Lem’a oldu.]

 īُĺ ّï۪Ĥا ِ ّٰųِ źََ۝ۘأīَĺ ّï۪Ĥا įُĤَ āًĥِíْĨُא َ ّٰųا ïِ×ُĐْאĘَ ّěِéَĤْאÖِ اĤْכÝَِאبَ إĻْĤَِכَ أƯĭĤْõَĬَْא إĬَِّאۤ
1ۘÿُĤِאíَĤْا

âyetiyle,

 َّźِنَ إĳĥُĨِאđَĤْכَ اĥَİََنَ وĳĥُĨِאđَĤْا َّźِنَ إĳĩُĤِאđَĤْכَ اĥَİََنَ وĳĩُĤِאđَĤْا َّźَِّאسُ إĭĤכَ اĥَİَ
2ħٍĻč۪Đَ óٍĉَìَ ĵĥٰĐَ َنĳāُĥِíْĩُĤْنَ وَاĳāُĥِíْĩُĤْا

–ev kema kâl– hadis-i şerifi, ikisi de ihlâs ne kadar İslâmiyet’te
mühim bir esas olduğunu gösteriyorlar. Bu ihlâs meselesinin hadsiz
nüktelerinden yalnız “Beş Nokta”yı muhtasaran [özetle] beyan ede-
riz.

1 “Biz sana kitabı gerçeğin tâ kendisi olarak indirdik. O hâlde sen de, ihlâsla yalnız
Allah’a ibadet et! İyi bilin ki hâlis din, yani bütün gönlüyle candan itaat, yalnız
Allah’a yapılır.” (Zümer Sûresi 39/2-3) İhlâsla ilgili şu âyetlere de bakılabilir: A’râf
Sûresi 7/29; Hicr Sûresi 15/40; Zümer Sûresi 39/11, 14; Mümin Sûresi 40/14.

2 “İnsanlar helâk oldu; âlimler müstesna. Âlimler de helâk oldu; ilmiyle amel eden-
ler müstesna. İlmiyle amel edenler de helâk oldu; ihlâs sahipleri müstesna. İhlâs
sahiplerine gelince, onlar da pek büyük bir tehlike ile karşı karşıyadırlar.” (Bkz.:
el-Gazzâlî, İhyâu ulûmi’d-dîn 3/414, 4/179, 362; el-Gazzâlî, Meâricü’l-Kuds s.88;
el-Aclûnî, Keşfü’l-hafâ 2/415)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine14

Tembih: Bu mübarek Isparta’nın medâr-ı şükran [teşekkür sebe-
bi] bir hüsn-ü tâli’idir [güzel talihidir] ki, ondaki ehl-i takvâ [dinin
emir ve yasaklarına sıkı sıkıya bağlı kimseler] ve ehl-i tarikat [hayat-
larını bir tarikatın prensipleri çerçevesinde sürdürenler] ve ehl-i ilmin
[ilim adamlarının] –sâir yerlere nisbeten– rekabetkârâne [rekabet eder-
cesine] ihtilâfları görünmüyor. Gerçi lâzım olan hakikî muhabbet ve
ittifak yoksa da, zararlı muhalefet ve rekabet de başka yerlere nisbeten
yoktur.

Birinci Nokta

Mühim ve müdhiş bir sual:

Neden ehl-i dünya [dünya hayatından başka bir şey bilmeyen,
dinden gâfil kimseler], ehl-i gaflet [gerçeklerden habersiz yaşayan-
lar], hatta ehl-i dalâlet [doğru yoldan ayrılanlar, sapık ve kâfirler] ve
 ehl-i nifâk [münafıklar] rekabetsiz ittifak ettikleri hâlde; ehl-i hak [hak
yolda olanlar] ve ehl-i vifak [birbirleriyle uyumlu, dostça münasebet
içinde olanlar] olan ashâb-ı diyânet [dindar insanlar] ve ehl-i ilim
[ilim adamları] ve ehl-i tarikat [tarikata bağlı olanlar], neden rekabetli
ihtilâf ediyorlar? İttifak ehl-i vifakın hakkı iken ve hilâf [ihtilâf, ayrı-
lık] ehl-i nifâkın lâzımı iken, neden bu hak oraya geçti ve şu haksızlık
şuraya geldi?

Elcevap: Bu elîm ve fecî ve ehl-i hamiyeti [dinî ve millî mesele-
lerde gayretli kişileri] ağlattıracak hâdise-i müdhişenin [dehşet veren
hâdisenin] pek çok esbabından [sebeplerinden], yedi sebebini beyan
edeceğiz.

Birincisi: Ehl-i hakkın ihtilâfı hakikatsizlikten gelmediği gibi,
ehl-i gafletin ittifakı dahi hakikattarlıktan [daima doğrunun ve haklı-
nın yanında olmaktan] değildir. Belki ehl-i dünyanın ve ehl-i siyasetin
[idarecilerin, siyasetçilerin] ve ehl-i mektep [ilim adamları] gibi hayat-ı
içtimâiyenin [sosyal hayatın] tabakatına [tabakalarına] dair birer muay-
yen [belirli] vazife ile ve has bir hizmet ile meşgul tâifelerin, cemaatlerin

Yirminci Lem’a 15

ve cemiyetlerin vazifeleri taayyün edip [iyice belli olup] ayrılmış. Ve o

vezâif [vazifeler] mukâbilindeki alacakları maîşet [geçim] noktasında-

ki maddî ücret ve hubb-u câh [makam arzusu] ve şan u şeref nokta-

sında teveccüh-ü nâstan [insanların takdir etmesinden] alacakları3(Hâşiye)

mânevî ücret taayyün etmiş, ayrılmış. Müzâhame [karşılıklı sıkıntı ver-

me, itişme, kakışma] ve münâkaşayı ve rekabeti intâc edecek [netice

verecek] derecede bir iştirâk yok. Onun için, bunlar ne kadar fena bir

meslekte de gitseler, birbiriyle ittifak edebilirler. Amma ehl-i din [din

mensupları] ve ashâb-ı ilim ve erbab-ı tarikat [tarikatın ileri gelenleri]

ise, bunların her birisinin vazifesi umuma baktığı gibi, muaccel [peşin]

ücretleri de taayyün ve tahassus etmediği [hususîleşmediği, özellikleri

belli olmadığı] ve her birinin makam-ı içtimâîde ve teveccüh-ü nâsta ve

hüsn-ü kabuldeki hissesi tahassus etmiyor. Bir makama çoklar namzed

olur. Maddî ve mânevî her bir ücrete çok eller uzanabilir. O noktadan

müzâhame [karşılıklı çekişme, sıkıntı verme] ve rekabet tevellüd edip

[meydana gelip]; vifakı [samimiyet ve uyum içinde olmayı] nifâka

[münafıklığa, iki yüzlülüğe], ittifakı ihtilâfa tebdil eder [çevirir].

İşte bu müdhiş marazın [hastalığın] merhemi, ilâcı ihlâstır. Yani

hakperestliği [hak ve adaleti gözetmeye] nefis-perestliğe [nefsin arzu

ve isteklerine düşkün olmaya] tercih etmekle ve hakkın hatırı, nef-

sin ve enâniyetin [benliğin, gururun] hatırına galip gelmekle َيóِäَْأ إِنْ
4 ِ ّٰųا ĵĥَĐَ َّźِإ sırrına mazhar olup, nâstan [insanlardan] gelen maddî ve

3 (Hâşiye) İhtar: Teveccüh-ü nâs istenilmez, belki verilir. Verilse de onunla hoşlanılmaz.
Hoşlansa ihlâsı kaybeder, riyaya girer. Şan u şeref arzusuyla teveccüh-ü nâs ise;
ücret ve mükâfat değil, belki ihlâssızlık yüzünden gelen bir itâp [azarlama] ve bir
mücâzâttır [cezalandırmadır]. Evet amel-i sâlihin [İslâm’ın güzel ve faydalı gördüğü
her türlü işin, fiilin] hayatı olan ihlâsın zararına teveccüh-ü nâs ve şan u şeref, kabir
kapısına kadar muvakkat [süreli, geçici] olan bir lezzet-i cüz’iyeye [küçük lezzete]
mukâbil, kabrin öbür tarafında azab-ı kabir [kabir azabı] gibi nâhoş bir şekil aldı-
ğından; teveccüh-ü nâsı arzu etmek değil, belki ondan ürkmek ve kaçmak lâzımdır.
Şöhret-perestlerin ve şan u şeref peşinde koşanların kulakları çınlasın.

4 “Benim mükâfatımı verecek olan yalnız Allah Teâlâ’dır.” (Yûnus Sûresi 10/72; Hûd
Sûresi 11/29; Sebe Sûresi 34/47)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine16

mânevî ücretten istiğnâ etmekle [istememek, ihtiyaç belirtmemek-
le]5(Hâşiye) 6ُغŻَ×َĤْا َّźِإ ĳøُلِ َّóĤا ĵĥَĐَ sırrına mazhar olup hüsn-ü kabul وĨََא
[güzelce kabullenilmesi, benimsenmesi] ve hüsn-ü tesir [güzelce etkile-
me] ve teveccüh-ü nâsı kazanmak noktalarının Cenâb-ı Hakk’ın vazife-
si ve ihsânı olduğunu ve kendi vazifesi olan tebliğde [bildirmede, ulaş-
tırmada] dahil olmadığını ve lâzım da olmadığını ve onunla mükellef
olmadığını [sorumlu olmadığını] bilmekle ihlâsa muvaffak olur. Yoksa
ihlâsı kaçırır.

f

Üstad Hazretleri Yirminci ve Yirmi Birinci İhlâs Risaleleri hak-
kında şöyle demektedir: “Hem on dakika zarfında, büyük bir
mücahede-i mânevîde, benim cephemde, kırk ikilik bir top gibi
düşmanlarıma atıp yol açtığı hâlde, o iki nefs-i emmârenin,
muvakkat bir gaflet fırsatında, hodgâmlık ve meyl-i tefevvuk gibi
gayet zulümlü ve zulümâtlı hissiyle, büyük bir şükür ve teşekkür
yerine, “Niçin ben atmadım?” diye, en çirkin bir riya ve reka-
bet damarını hissettim. Cenâb-ı Hakk’a yüz bin şükür ediyorum
ki Risale-i Nur ve bilhassa İhlâs Risaleleri, o iki nefsin bütün
desâisini izale ve onların açtığı yaraları tedavi ettiği gibi, o bir

5 (Hâşiye) Sahabelerin senâ-yı Kur’âniye’ye [Kur’ân’ın övgü ve takdirine] mazhar olan
 “îsâr” hasletini [kendisi muhtaçken başkalarına verme huyunu] kendine rehber
etmek. Yani: Hediye ve sadakanın kabulünde başkasını kendine tercih etmek ve
hizmet-i diniyenin mukabilinde gelen menfaat-i maddiyeyi istemeden ve kalben
talep etmeden, sırf bir ihsan-ı ilâhî [Cenâb-ı Hakk’ın nimeti] bilerek, nâstan [in-
sanlardan] minnet almayarak ve hizmet-i diniyenin [dinî hizmetin] mukabilinde de
almamaktır. Çünkü hizmet-i diniyenin mukabilinde dünyada bir şey istenilmemeli
ki, ihlâs kaçmasın. Çendan [gerçi] hakları var ki, ümmet onların maişetlerini [ge-
çimlerini] temin etsin. Hem zekâta da müstahaktırlar. Fakat bu istenilmez, belki
verilir. Verildiği vakitte, hizmetimin ücretidir denilmez. Mümkün olduğu kadar
kanaatkârâne [hakkına razı olarak] başka ehil ve daha müstahak olanların nefsini

kendi nefsine tercih etmek, *1ÙٌĀَאāَìَ ħْıِÖِ כَאنَ ĳَْĤَو ħْıِùِęُĬَْأ ĵٰۤۤ ĥĐَ -sırrına mazhari وóُàِËْĺَُونَ

yetle, bu müdhiş tehlikeden kurtulup ihlâsı kazanabilir.
 *1 Bkz.:“Kendileri ihtiyaç duysalar bile o kardeşlerine öncelik verir, onlara verilme-

sini tercih ederler.” (Haşir Sûresi 59/9)
6 “Peygamberin görevi, açıkça tebliğ etmekten başka bir şey değildir.” (Nûr Sûresi

24/54; Ankebût Sûresi 29/18)

Yirminci Lem’a 17

dakika ve on dakikadaki hâletleri birden izale etti. Ve mânevî bir
istiğfar olan kusurumu bildim. O hatanın muaccel cezası olan için-
deki elemden ve azaptan kurtuldum.”7

“Bu defa yazılarınızda İhlâs Risalelerini gördüğüm için, sizi o gibi
risalelerin dersine havale edip, ziyade bir derse ihtiyaç görmedim.
Yalnız bunu ihtar ediyorum ki mesleğimiz, sırr-ı ihlâsa dayanıp,
hakâik-i imaniye olduğu için, hayat-ı dünyaya, hayat-ı içtimâiyeye
mecbur olmadan karışmamak ve rekabet ve tarafgirliğe ve müba-
rezeye sevk eden hâlâttan tecerrüt etmeye mesleğimiz itibarıyla
mecburuz. Binler teessüf ki şimdi müdhiş yılanların hücumuna
mâruz bîçare ehl-i ilim ve ehl-i diyanet, sineklerin ısırması gibi
cüz’î kusuratı bahane ederek, birbirini tenkitle, yılanların ve zındık
münafıkların tahribatlarına ve kendilerini onların eliyle öldürmesi-
ne yardım ediyorlar.”8

Hulûsi Ağabey şöyle demektedir: “İhlâsa dair Yirminci, Yirmi
Birinci Lem’alar: Yirminci Lem’a: muhtelif meslek ve meşrepte
müminler arasındaki rekabetkârâne ihtilâfların esbabını öyle bir
teşrihtir ki, tavsif edebilmek için bu mübarek eseri aynen nakley-
lemekten başka çare yoktur. Allah cümlemizi muhlis kullarından
eylesin, âmîn...

En az on beş günde bir defa okunması emir buyurulan Yirmi
Birinci Lem’a: Evrad edinilecek kadar ehemmiyetlidir. Mâlûmdur
ki kale içinden fetholunur. Bugünkü muvaffakiyete sebep olan
ihlâs kalkarsa, maâzallah, o zaman çok vahîm neticeler tevellüd
eder. En büyük düşmanımız nefsimizdir. Onu susturmak için, zan-
nedersem, şu ihtar kâfidir: “Ey nefs-i nâdân! Beni kandıramazsın.
Madem ki, peygamber-i azîmü’l-kadr bir nebiyyullah olan Hazreti
Yusuf (aleyhisselâm),

7 Kastamonu Lâhikası, s.200 (138. Mektup).
8 Kastamonu Lâhikası, s.212 (150. Mektup).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine18

9ۘĹّÖَ۪ر ħَèَِא رĨَ َّźِءِ إĳۤ ُّùĤאÖِ ٌאرَة َّĨَŶَ ÷َęَّْĭĤإِنَّ ا ۚĹù۪ęْĬَ ُئ ّóِÖَُא أ ƯĨَو

demiştir. Aldatamazsın; senden ve senin samimî yoldaşların
cinnî ve insî şeytan, ehl-i bid’a ve ulemâü’s-sû şerlerinden Allah’a
sığınırım.”10

Bediüzzaman Hazretleri İşarâtü’l-İ’câz Tefsiri’nde; ihlâsla alâkalı
“İbadetin ruhu, ihlâstır. İhlâs ise, yapılan ibadetin yalnız emredil-
diği için yapılmasıdır. Eğer başka bir hikmet ve bir fayda ibadete
illet [gerçek sebep] gösterilse, o ibadet bâtıldır [yanlıştır, gerçek
dışıdır]. Faydalar, hikmetler yalnız müreccih [tercih ettirici] olabi-
lirler, illet olamazlar.”11 demektedir.

Hanımlar Rehberi’ne giren “Ehl-i iman âhiret hemşirelerim olan
kadınlar tâifesi ile bir muhaveredir” isimli mektubunda Üstad
Hazretleri, ihlâsın ehemmiyetini şöyle ifade etmektedir: “Şimdi
terbiye-i İslâmiye’den ve a’mâl-i uhreviyeden [neticesi ve faydaları
bütünüyle âhirette beklenilecek dinî görevlerden] en kıymetli ve en
lüzumlu esas, ihlâstır.”12

Notalar’da şöyle demektedir: “ Medâr-ı necat ve halas, yalnız ihlâstır.
İhlâsı kazanmak çok mühimdir. Bir zerre ihlâslı amel, batmanlarla
hâlis olmayana müreccahtır. İhlâsı kazandıran harekâtındaki sebe-
bi, sırf bir emr-i ilâhî ve neticesi rıza-yı ilâhî olduğunu düşünmeli
ve vazife-i ilâhiyeye karışmamalı.”13

 İmam-ı Gazâlî Hazretleri, ihlâsı yani dünyevî ve uhrevî hiçbir şey
beklemeden bir iş ve ibadeti sadece Allah emrettiği ve Allah râzı

olacağı için yapmayı īْĨِ į۪ĬِĳُĉُÖ ĹĘ۪ א َّĩĨِ ħُْכĻĝ۪ùُْĬ ۘ óَ×ْđِĤَةً اđَĬَْŶْאمِ ĹĘِ ħُْכĤَ وَإِنَّ
īَĻÖِ۪אر َّýĥĤِ øَאئĕًِۤא ìَאāًĤِא ĭً×َĤَא وَدَمٍ óْĘَثٍ īِĻْÖَ “Size davarların karınlarındaki

9 “Doğrusu ben nefsimi temize çıkarmam. Çünkü Rabbimin merhamet edip koru-
dukları hariç, nefis daima fenalığı ister, kötülüğe sevk eder.” (Yûsuf Sûresi 12/53)

10 Barla Lâhikası, s.291 (235. Mektup).
11 İşarâtü’l-İcâz, s.86.
12 Hanımlar Rehberi, s.6.
13 Bkz.: el-Hâkim, el-Müstedrek 4/341; Ebû Nuaym, Hilyetü’l-evliyâ 1/244.

Yirminci Lem’a 19

fışkı (işkembe) ile kan arasından hâlis bir süt içiriyoruz ki içenle-
rin boğazından âfiyetle geçer.”14 âyetindeki ifadeye dayanarak izah
ediyor.

Her şeye kendisinden başka şeylerin karışması mümkündür. Bu
bakımdan içerisine, kendisinden başka hiçbir şeyin karışmamış
olduğu şeye hâlis adı verilir. Tasfiye ve durultma işini yapan fiile
de ihlâs adı verilir.

Gazzâlî, âyetteki ٍثٍ وَدَمóْĘَ “fışkı (işkembe) ile kan” ifadesini dünyevî
ve uhrevî menfaatlere benzetiyor. İhlâslı ameli de işte bunlardan

sıyrılmış ve tertemiz hâldeki אāًĤِאìَ אĭً×َĤَ “hâlis züt”e benzetiyor...

“Mühim ve müdhiş bir sual”a karşı 20. Lem’a’nın fihristesini
yazan Hüsrev Altınbaşak Ağabeyimiz: “Fesübhânallah, sebeple-
ri bilinmediğinden, her an için üç yüz elli milyon fedakâr teba-
ası bulunan bu âlî İslâmiyet, nasıl olmuş da hepsi yüz elli milyo-
nu tecavüz etmeyen ve ölümden dehşetli korkan üç-dört firenk
hükûmetin elinde esir olmuşlar? Hem öyle bir esaretle mahkûm
edilmişler ki, –Allah! Allah!– her fırsatta öyle dehşetli şenâetler
yapılmış ki; Engizisyon mezâlimine rahmet okutacak işkenceler,
bîçare Ehl-i İslâm’a tatbik edilmiş. Gözyaşlarına bedel, damarların-
dan mütemadiyen kanlar akıttırılmış. Bir değnek cezaya mukabil,
ehl-i hamiyetin boyunları, gaddar zâlimlerin elleriyle koparılmış,
atılmış; o bîçare Müslüman hamiyet-perverlerinin bir kısmı dara-
ğaçlarına asılmış, hayatlarına hâtime verilmiş, dünyanın ufukların-
da merhametsizce teşhir edilmiş. Hem hayat-ı dünyevîleri parça
parça edilmiş, hem hayat-ı uhreviyeleri zedelenmiş; bir kısmının
ise her iki hayatları ve saâdetleri birden imha edilmiş. Nedendir?”
diye vâki olacak sualin cevapları, elmas hazinesine değer kıymetin-
deki bu Risalenin Birinci Noktasının verdiği izahatın neticesinden
anlaşılmaktadır. İşte bu zavallı Müslümanlar hak ve hakikat mesle-
ğinde giderlerken, hataya ve yanlışa düşmeleri yüzünden ihlâsları

14 Nahl Sûresi 16/66.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine20

zedelenmiş, aralarına rekabet girmiş, beyinlerindeki [aralarındaki]
ittifak ve ittihat yerine tefrika ve ihtilâf girmiş. Binnetice, bu hâller
tedavi edilmemiş, bu marazlar tevessü etmiş; bu hâlleri gören ehl-i
dalâlet, Ehl-i İslâm’ın bu ihtilâfat ve tefrikasını ganimet bilmiş,
desiselerle Âlem-i İslâm’a hücum etmişler, zavallı Ehl-i İslâm’ı pek
müdhiş bir esaret altına almışlar, mahvetmek için çalışmışlar. İşte
asırlardan beri üç yüz elli milyon Ehl-i İslâm’ı, zincirler altında,
her gün, her saat, her ân inim inim inleten hâletlerin sebepleri, bu
Risalenin Birinci Noktasıyla pek hakikatli bir sûrette izah edilmiş.
Fakat heyhat! Zaman ve zemin müsait değilmiş ki, beş noktadan
yalnız bir noktası yazılmış; diğerleri tehir edilerek, yazılmamış.”
demektedir.

Üstad Hazretleri, Müslümanların elim, feci ve hamiyetli insanla-
rı ağlatacak kötü durumunun yedi sebebinden birinci sebebinde:
Ehl-i dünyanın, işlerini problemsiz götürmelerini; sosyal hayatta
belli bir vazife ve hizmetle meşgul olan cemiyetlerin ve şahısların
işlerinin, ücretlerinin, makam, mertebe, barem ve terfi durumla-
rının, hatta hiyerarşi içinde astlar ve üstler arasında teveccüh-ü
nâs ve şân u şeref konumlarının bile tayin ve tesbit edildiğini bu
yüzden münakaşa ve ihtilâfı doğuracak fazla bir şeyin kalmaması-
na bağlamaktadır. Ama dinî hizmetlerde çalışanların durumunun
böyle olmayıp, herkesin vazifesinin umuma baktığını, hiyerar-
şik bir yapının bulunmadığını, muayyen ücretlerinin olmadığını,
teveccüh-ü nâs ve hüsn-ü kabul gibi mânevî ücretlerinin de belirsiz
olduğunu bu yüzden de maddî ve mânevî her bir ücrete çok eller
uzandığından rekabet hislerinin doğup tefrika ve ihtilâfın ortaya
çıktığını beyan etmektedir.

Bu teşhisi yaptıktan sonra da bu müdhiş marazın merhem ve
ilâcının ihlâs olduğunu, bunun da hakperestliği nefisperestli-
ğe tercih etmekle; hakkın hatırının nefis ve enâniyetin hatırına
galip gelmesiyle ecir ve ücreti sadece Allah’tan beklemekle, insan-
lardan gelen maddî ve mânevî ücretten müstağnî davranmakla;

Yirminci Lem’a 21

vazifesinin yalnız teblîğ olduğunu, tesir ve kabul ettirmenin
Cenâb-ı Hakk’ın işi olduğunu idrak etmekle olacağını söylüyor.
“Yoksa ihlâsı kaçırır.” diyor. İhlâs kaçınca hizmette kudsiyet orta-
dan kalkar. Allah’ın rızası da kaybedilir. O zaman yapılanların hiç-
bir kıymeti de kalmaz.

Bediüzzaman Hazretleri, kendisi aleyhinde konuşan bazı hocalar-
la ilgili bilgileri getiren talebelerini “Asla öyle bir şey olmamıştır.
Sen iftira ediyorsun. Sen benimle o kardeşimin arasını açmak isti-
yorsun!” diyerek yanından uzaklaştırmıştır. Kendisini tenkit eden-
lerden tevbe edip de derin pişmanlık duyanları uzun zaman sonra
affetmiştir. Elini öpmeye gelen DP milletvekillerine “Sizin zamanı-
nızda niye Süleyman Efendi kardeşim hâlâ hapiste?” diyerek elini
vermek istememiştir.

Müslümanlar ve cemaatler arası ihtilâfı önlemek için âzami gayret
gösteren Nur Müellifi gibi ondan sonra kendisini takip eden tale-
beleri de bu konuda son derece titiz davranmışlardır.

Birçok yerde sırf mümin gruplar arasında ihtilâf çıkmasın diye
birçok fedakârlığa katlanıldığına kendim de şâhit oldum. İşletil-
meyen, senelerce boş kalmış binalar için “Burası Kur’ân Kursu
için” veya “Burası İmam-Hatip için yapılmıştı ama boş kaldı. Siz
burasını yurt yapıp Allah rızası için işletin.” şeklindeki taleplere
karşılık bazıları harabe olmaya yüz tutmuş o binalar tamir edilip
içleri gerekli malzeme ile donatıldıktan ve hizmete açıldıktan sonra
bazı insanlar gelip “Burası bizimdi.” diye problem çıkarmaya kal-
kınca hiçbir şey istemeden her şeyiyle o binalar ilk emeği geçenle-
re bırakılmıştır. Doğrusu da budur. Bunun karşılığında da Allah,
bu binaların kat kat büyüklerini nasip etmiştir. Hâlen Avrupa’nın
bazı yerlerinde alınmak istenen arsa veya binalara sonradan daha
fazla fiyatlarla talip olan gruplar çıkabilmekte; bunlarla rekabete
girilmeden binalar onlara terk edilince, hemen arkasından da bu
fedakârlığa karşılık Cenâb-ı Hakk’ın engin lütufları görülmektedir.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine22

İkinci Sebep: Ehl-i dalâletin [hak dinden sapanların] zilletinden-

dir ittifakları, ehl-i hidayetin izzetindendir ihtilâfları. Yani, ehl-i gaflet

olan ehl-i dünya ve ehl-i dalâlet, hak ve hakikate istinâd etmedikleri

için zayıf ve zelildirler. Tezellül için [bayağı, aşağı olduğundan], kuv-

vet almaya muhtaçtırlar. Bu ihtiyaçtan, başkasının muâvenet [yardım-

laşma] ve ittifakına samimî yapışırlar. Hatta meslekleri dalâlet ise de,

yine ittifakı muhafaza ederler. Âdeta o haksızlıkta bir hakperestlik, o

dalâlette bir ihlâs, o dinsizlikte dinsizdârâne [dinsizcesine] bir taas-

sup ve o nifakta bir vifak yaparlar, muvaffak olurlar. Çünkü samimî

bir ihlâs, şerde dahi olsa neticesiz kalmaz. Evet ihlâs ile kim ne isterse

Allah verir.15(Hâşiye)

Amma; ehl-i hidayet ve diyânet ve ehl-i ilim ve tarîkat, hak ve

hakikate istinâd ettikleri için ve her biri bizzât tarik-i hakta [hak yolda]

yalnız Rabbini düşünüp, tevfîkine [ilâhî yardıma] itimat ederek gittik-

lerinden, mânen o meslekten gelen izzetleri var. Zaaf hissettiği vakit,

insanların yerine Rabbine müracaat eder, medet O’ndan ister. Meşrep-

lerin [usûl ve tarzların] ihtilâfıyla, zâhir meşrebine [meşrebinin genel

esaslarına] muhalif olana karşı muâvenet ihtiyacını tam hissetmiyor,

ittifaka ihtiyacını göremiyor. Belki hodgâmlık [kendi rahatını ve zev-

kini düşünmek] ve enâniyet varsa, kendini haklı ve muhalifini haksız

tevehhüm ederek, ittifak ve muhabbet yerine, ihtilâf ve rekabet ortaya

girer. İhlâsı kaçırır, vazifesi zîr ü zeber [alt üst] olur.

İşte bu müdhiş sebebin verdiği vahim neticeleri görmemenin

yegâne çaresi, “ dokuz emir”dir:

15 (Hâşiye) Evet, *1 ُهïَäََو َّïäََو ÕَĥَĈَ īْĨَ bir düstur-u hakikattir [gerçekliği söz götürmez
kesin prensiptir]. Külliyeti [kapsamı] geniş ve genişliği mesleğimize de şâmil olabi-
lir [içine alabilir, kuşatabilir].

 *1 “Kim bir şeyi talep eder ve o istikamette ciddî bir gayret gösterirse onu elde eder.”
(Bkz.: İbnü’l-Cevzî, el-Müdhiş s.490; İbn Hacer, Mukaddimetü Fethu’l-bârî s.14;
el-Übşeyhî, el-Müstatraf 2/125)

Yirminci Lem’a 23

1. Müsbet hareket etmektir ki yani kendi mesleğinin muhabbetiyle

hareket etmek. Başka mesleklerin adâveti [düşmanlığı] ve başkalarının

tenkîsi [eksik gösterilmesi], onun fikrine ve ilmine müdahale etmesin;

onlarla meşgul olmasın...

2. Belki daire-i İslâmiyet içinde hangi meşrepte olursa olsun,

medâr-ı muhabbet ve uhuvvet ve ittifak [sevgi, kardeşlik ve birleş-

me sebebi] olacak çok râbıta-yı vahdet [birleştirici bağ] bulunduğunu

düşünüp ittifak ederek,

3. Ve haklı her meslek sahibinin, başkasının mesleğine ilişmemek

cihetinde hakkı ise: “ Mesleğim haktır.” yahut “Daha güzeldir.” diyebi-

lir. Yoksa başkasının mesleğinin haksızlığını veya çirkinliğini îmâ eden,

“Hak, yalnız benim mesleğimdir.” veyahut “Güzel, benim meşrebim-

dir.” diyemez olan insaf düsturunu rehber etmek,

4. Ve ehl-i hakla ittifak, tevfîk-i ilâhînin [Cenâb-ı Hakk’ın yardımı-

nın] bir sebebi ve diyanetteki [dindarlıktaki] izzetin bir medârı [sebebi,

vesilesi] olduğunu düşünmekle,

5. Hem ehl-i dalâlet ve haksızlık –tesânüt [dayanışma] sebebiy-

le– cemaat sûretindeki kuvvetli bir şahs-ı mânevînin [hükmî şahsiyetin,

tüzel kişiliğin] dehâsıyla hücumu zamanında, o şahs-ı mânevîye karşı,

en kuvvetli ferdî olan mukâvemetin [karşı koymanın] mağlûp düştü-

ğünü anlayıp ehl-i hak tarafındaki ittifak ile bir şahs-ı mânevî çıkarıp

o müdhiş şahs-ı mânevî-i dalâlete [dalâletin hükmî şahsiyetine] karşı,

hakkâniyeti muhafaza ettirmek;

6. Ve hakkı, bâtılın savletinden [saldırısından] kurtarmak için,

7. Nefsini ve enâniyetini,

8. Ve yanlış düşündüğü izzetini,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine24

9. Ve ehemmiyetsiz rekabetkârâne [rekâbetli bir şekildeki]
hissiyâtını terk etmekle ihlâsı kazanır, vazifesini hakkıyla îfâ eder [yeri-
ne getirir].16(Hâşiye)

f

 Konya’da “ Büyük Koyuncu Vakfı”nın idarecisi olarak 1983 Kası-

mından 1987 Kasımına kadar bulunmuştum. Konya aşağı yukarı

bütün cemaatlerin bulunduğu dindar bir yer olduğu için aynı faa-

liyet alanında hizmet etmenin sıkıntısı yaşanıyordu. Hizmet esna-

sında ister istemez rekabetlerle karşı karşıya kalınıyordu. Geniş

tabanlı toplantıların birinde Kur’ân hizmeti veren köklü bir cema-

ate, farklı meşrepten olduğu anlaşılan birisi tenkitlerle saldırdı.

O sırada henüz Konya’da yeni olmama rağmen, onların eskiden

beri müsellem olan Kur’ân Kursları ile yaptıkları hizmetleri överek

müdafaa ettim. Mesele orada öylece kapandı. Bu tarzda durum-

larla zaman zaman dükkân ve iş yeri ziyaretlerimizde de karşılaş-

tık. Daha sonra bizim bu müsbet tavrımızın halk üzerinde olumlu

neticelerini gördük. İnsanımızın meydana gelen bu sözlü tenkit ve

saldırılardan rahatsızlık duyduğunun farkına vardık. Yani halktan

hiçbir kimse İslâm’a hizmet eden cemaatlerin birbirinin aleyhinde

bulunmasını istemiyordu.

16 (Hâşiye) Hatta hadis-i sahihle, âhirzamanda [dünya hayatının kıyamete yakın zaman
diliminde] İsevîlerin [Hıristiyanların] hakikî dindarları ehl-i Kur’ân [Kur’ân’a bağlı,
dindar kimseler] ile ittifak edip, müşterek düşmanları olan zındıkaya [dinsizlere]
karşı dayanacakları gibi;*1 şu zamanda dahi ehl-i diyanet ve ehl-i hakikat, değil yal-
nız dindaşı, meslektaşı, kardeşi olanlarla samimî ittifak etmek, belki Hıristiyanların
hakikî dindar ruhânîleri ile dahi, medar-ı ihtilâf [ihtilâf sebebi] noktaları muvak-
katen [belli bir süre için] medar-ı münakaşa ve nizâ [münakaşa ve çekişme/kavga
sebebi] etmeyerek müşterek düşmanları olan mütecaviz [saldırgan] dinsizlere karşı
ittifaka muhtaçtırlar.

 *1 Hazreti İsa’nın (aleyhisselâm) âhirzamanda yeryüzüne tekrar inip, İslâm adına
mücadele edeceğine dair bkz.: Buhârî, Enbiyâ 50; Müslim, Îmân 242; Ebû Dâvûd,
Melâhim 14; İbn Hibbân, es-Sahîh 15/233. Ayrıca bkz.: “Ehl-i kitaptan hiç kim-
se yoktur ki ölmeden önce ona (Hazreti İsa’ya) inanacak olmasın.” (Nisâ Sûresi
4/159)

Yirminci Lem’a 25

İlk zamanlar bazı okullarda “Bu, âyetten, hadisten bahsetmeyen,
sadece sinekten böcekten söz eden derginin burada ne işi var!”
diyerek “ Sızıntı” dergisinin yırtıldığını duyduk. Öğrencilerimize
“Sakın münakaşa etmeyin. Asla kavgaya girmeyin.” diye tembih
ettik. “Tartışma ortamı olmayan sakin normal zamanlarda Sızıntı
dergisiyle neyin hedeflendiğini anlatın.” dedik. Zamanla bu saldır-
ganlıklar geçti.

Rekabetten dolayı, bizim imkânlarımızın da az olması hasebiyle,
başka anlayış sahipleri ilk zamanlar daha ucuz olan kendi yurtları-
na öğrencileri propaganda ile çekiyorlardı. Maalesef bizden üstün
olduklarını isbat için de hakkımızda ileri geri konuşuyorlardı.
Biz ise, herkesin iyi niyet dairesindeki hizmetlerini takdir ediyor,
hayırda herkese destek olmak gerektiğini, asla köstek olunmama-
sı gerektiğini telkin ediyorduk. Sırf ücret sebebiyle bizden ayrı-
lıp giden bazı öğrenciler ileri-geri konuşmalar karşısında bizim
tutumumuzu ve sözlerimizi onlara aktarmışlar. Daha sonra o bizi
tenkit edenlere, yurt açma iznini alma ve diğer resmî meselele-
rin çözümü konusundaki tecrübelerimizi aktardık. Onlar, bizim
aleyhimizde olmuşlardı öyleyse biz de onlara aynıyla mukabelede
bulunalım demedik. Hatta Hacı Kemal Erimez Ağabey Konya’ya
bir kamyon zeytin göndermişti. Bize çok geldiği için artanı diğer
yurt ve Kur’ân Kurslarına dağıttık. Sonra baktık ki onlar da bizim
gibi davranmaya başladılar. Hatta onlar, Konya’ya ilk geldiğinden
dolayı yanlışlıkla kendilerine gelen fakat aslında bizi arayan öğren-
cileri bile bize getirmeye başladılar.

Bir gece bir rüya gördüm: Çok büyük bir cami içinde arka tarafta
bir grup herkesi rahatsız edecek şekilde bağırıp çağırıyordu. Yan-
larına yaklaşıp susmaları için yalvarıyorum... Rüyadan uyandım
ama hâlâ onun tesirinde idim... O gün duydum ki, bir grup öğren-
ci baş örtüsü sebebiyle Üniversite’den Rektörlüğe kadar yürü-
yüş yapmışlar. Aynı gün Emniyetten tanıdığım birisi gelip “Yarın

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine26

Konya’da büyük hâdiseler olabilir. Provakatörler harekete geçebilir.
Ankara’dan 150 tane görevli geldi. Sizin öğrenciler böyle provake
olaylara karışmazlar ama yine de onlara dikkatli olmalarını söyle-
yin.” diye ikaz etti. Hemen 12 Eylül 1980 öncesi Konya olaylarını
hatırladım. İstiklâl Marşı okunurken yere oturan provakatörlerden
birisini tanıyordum. İzmir’de onu bizim öğrencilerin arasına sok-
mak istemişlerdi. Tevafuken bir akşam otobüs beklerken onu bir
kahvehane baskınında görmüş ve durumunu anlamıştım.

Hemen Dr. Ali Kemal Belviranlı Ağabey’in muayenehanesine
gittim. Durumu kendisine anlattım. “Şimdi ben çağırsam, belki
önem veren olmaz. Ama siz, bizim hepimizi çağırıp bize nasi-
hat edin. Herkes öğrencilerine sahip çıksın.” dedim. O da hemen
bütün vakıfları, yurt idarecilerini çağırdı. İçinde bulunduğumuz
durumun vehâmetini anlatıp: “Şimdi hepiniz Valiliğe ve Emniyet
Müdürlüğüne gidip, olaylarla ilginiz olamayacağını, öğrencileri-
nize sahip çıkıp onları hiçbir şeye bulaştırmayacağınızı söyleyin.”
dedi. Onun tavsiyesine uyduk. Bütün bu tedbirlere rağmen maale-
sef öbür gün az da olsa bazıları provakatörlerin ağına düşmüşlerdi
ama büyük bir olay meydana gelmedi.

Üstad Hazretleri’nin diğer İslâmî hizmetlere ve başlarındaki büyük-
lerine karşı tavrını aynı şekilde Fethullah Gülen Hocaefendi’de
gördüm. Çünkü o da birkaç defa İslâmî hareketlerin ileri gelenleri-
ne yaptığı dualarından bahsederken çok hızlı bir şekilde teker teker
o büyüklerin isimlerini saymıştı. O zaman hayret etmiştim. Her
duada o isimleri tekrar etmese o kadar düzgün sayıp dökemezdi.
Hocaefendi, bu tavrıyla bizlere de bir ders vermiş oluyordu.

İhtilâfların verdiği vahim neticeleri görmemenin yegâne çaresi ola-
rak Üstad’ın söylediği Dokuz Emir’den Birincisi, “Müsbet hare-
ket etmek” idi. Yani kendi mesleğinin muhabbetiyle hareket etmek.
Başkalarının yanlışlığını ve kötülüğünü anlatarak kendi mesleğinin
iyiliğini göstermek doğru değil.

Yirminci Lem’a 27

Hem aslında tez olmak gerekir; antitez değil. Yani başkasının ne
olduğu mühim değil; mühim olan biz nasılız? Biz iyi miyiz? Evet
mühim olan bu...

Öğrencilik yıllarımızda Komünizmle Mücadele Derneği’ne gider
gelirdik. Yaşar Tunagür Hocamız bize: “Komünizmle böyle müca-
dele edilmez. Ben olsam ‘ Ağaçlandırma Derneği’ diye bir dernek
kurar hem İzmir’i ağaçlandırır hem de bu arada ne anlatacaksam o
güzel şeyleri anlatırdım.” nasihatinde bulunmuştu.

Hem de siz anti-tez olduğunuzdan dolayı tezin bitmesiyle de orta-
da kalırsınız. Meselâ “ komünizm” bitti. Sonra ne ile mücadele ede-
ceksiniz? Yani mühim olan siz nesiniz?

“Müsbet hareketin ölçüsü ne olmalıdır?” sorusunu da şöyle değer-
lendirebiliriz:

Aslında bu soruya cevap verirken yukarıda anlattığımız meseleyi
bir mânâda özetlemiş olacağız. Müsbet hareket, insanın, “Benim
yolum, hizmet metodum güzeldir.” duygu ve düşüncesiyle mesle-
ğinin sevgisiyle yaşaması ve asla gönlünde başkalarına düşmanlığa
yer vermemesidir.

İnsan kendi mesleğine bağlılığını canlı tutup, ona sevgisini başka
gönüllere ulaştırıp onlarda alâka uyaracağına, bir başkasının mes-
leğini yıkmakla meşgul oluyorsa menfi hareket ediyor demektir.
Kendi mesleğini yaymak adına, “falanın mesleği şöyle kötüdür,
filân şöyle kötüdür” diyen kişi günah işliyor ve mesleğinin sevgi-
siyle yaşayacağına, başkalarına düşmanlıkla yaşıyor ve dolayısıyla
kendi mesleğini de baltalıyor demektir. Her şeyden evvel bizi de
onları da gören ve gözeten Allah var. O, iddialara göre değil, iç
mülâhazalara göre muamelede bulunur. Eğer biz hak yolda isek ve
hizmetimiz Allah’ın hoşuna gidiyorsa, O, yeryüzünde hizmetimize
perde olabilecek her şeyi bertaraf eder. Şayet bizim ihlâsımız yoksa
ve samimî değil isek, buna karşılık başkaları ihlâslı ise onların orta-
ya çıkmasına ve bizim kaderimize hâkim olmasına mâni olmak,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine28

Allah’a karşı bir edepsizliktir. Binâenaleyh kişi başkalarını yıkmak-
la meşgul olacağına, daha ziyade ihlâslı harekete önem vermelidir.
Bütün davranış ve hareketlerini, Cenâb-ı Hakk’ı hoşnut edecek
şekilde ayarlamalı, tanzim etmeli ve öyle davranmalıdır.

Müsbet hareketin ölçüsüne gelince, diyelim ki, biz din olarak
Efendimiz’in (sallallâhu aleyhi ve sellem) getirdiği en son dine mensu-
buz. Mezhep olarak da Ebû Hanife’yi benimsiyoruz. Şimdi, böy-
le bir anlayışın muhabbetiyle yaşamak şöyle olur: İslâm, tevhidi
getirmiştir. Şirkin, putperestliğin aleyhinde olmak ve aynı zaman-
da tevhidi delilleriyle anlatmak elimizdeki kitaplarda gördüğümüz
gibi, tevhid düşüncesini şeytanın elinin uzanamayacağı yerlere yer-
leştirme adına bütün delilleriyle anlatmak, mesleğimizin muhab-
beti demektir. Böyle bir sorumluluğumuz olduğu hâlde kalkıp
meselâ, biz Hanefi Mezhebindeniz. Ben bir Hanefi olarak Hanefî
Mezhebini Şafiî, Malikî ve Hanbelî mezheplerinden üstün tutarım.
Fakat böyle bir üstün tutma hissi, hiçbir zaman beni, İmam-ı Şafiî,
 İmam-ı Malik veya İmam-ı Ahmed İbni Hanbel Hazretleri’ni
eksik göstermeye sevk etmez ve etmemelidir de. Ben mesleğimin
muhabbetiyle yaşar, Ebû Hanife Hazretleri’nin mesleğinin esas-
larını ortaya koymaya çalışır, diğerlerinin hatalı gördüğüm yan-
larıyla da hiç mi hiç meşgul olmam. Biraz daha hususîleştirecek
olursak, bizim bir hizmet metodumuz var; bize bir yol çizilmiş,
biz de bu yol içinde hizmet vermeye çalışıyoruz. Bazıları, bir grup
teşkil eder, sokağa çıkar ve mitinglerle düşüncelerini seslendirir;
bazıları, ehl-i gafletin ve ehl-i dalâletin yolunu kesme istikame-
tinde gayret gösterir; bazıları da daha başka metotlar takip eder.
Biz ise, “Günümüzde kalb ve kafalar iman açısından yaralanmış-
tır. Bu yarayı tedavi edip gönülleri umumî bir itminana ulaştıra-
cağımız âna kadar gerçek huzur ve sükûnun sağlanamayacağına
inanır ve himmetimizi iman ve itminan meselesine tevcih ederiz.
Bize göre Efendimiz’in yolu da budur. Nitekim Mekkeli müşrikler
amcası Ebû Talip vasıtasıyla O’na dâvâsından vazgeçip emirlik ve
bir grup teşkilini teklif ettiklerinde “Güneş bir omuzuma, Ay bir

Yirminci Lem’a 29

omuzuma konulsa ben bu dâvâdan vazgeçmem; yani hep insan-
lara iman telkin ederim.” kesin ret cevabını vermiş ve bunda ısrar
etmiştir. On üç sene Mekke’deki mücadelesinin arka plânında da
hep bu vardır. Evet işte bu bizim mesleğimizdir. Biz, böyle hareket
etmek mecburiyetindeyiz. Binâenaleyh, bazı hiziplerde daha can-
dan dostlarımız olsa da partiler bizim için tâlî bir meseledir. Her
şahıs beğendiğine rey verir. Fakat bunu mevzu yaparak mücadele
konusu yapmaz. O, her yerde iman ve Kur’ân Nurları’nın dost-
ları olabileceği mülâhazasıyla hareket eder, herkesin sempatisine
fevkalâde önem verir ve başkalarını küstürmemeyi vazife bilir. Bu
bizim üslûbumuz, meslek denecekse mesleğimizdir.. ve biz, mes-
leğimizi çok seviyoruz.

Şimdi, mesleğimizi esaslarıyla anlatmak, o yolda insanlığa yararlı
olmaya çalışmak ve mesleğimizin gereği olan iman hakikatlerine
hizmet etmek varken, bunu bir tarafa bırakıp, doğrudan doğruya
başkalarının mesleklerini yıkmakla meşgul olmak tam bir men-
fi harekettir. Bu mevzuda Kur’ân-ı Kerîm, bizlere şöyle bir düs-
tur verir: ۘħْÝُĺْïَÝَİْا إِذَا َّģĄَ īْĨَ ħُْכ ُّóąُĺَ źَ ۚ ħُْכùَęُĬَْأ ħُْכĻْĥَĐَ اĳُĭĨَٰا īَĺñَّ۪Ĥا ĺאأıَُّĺَۤא
“Ey iman edenler! Siz kendinizi düzeltmeye bakın! Siz hidayette
olduktan sonra başkalarının dalâleti size zarar veremez.” (Mâide
Sûresi 5/105) Bu âyet-i kerîmeyle müminlere âdeta şöyle sesle-
nilmektedir: Siz kendi yolunuza bakın. Yolunuz doğru mudur?
Nazarlarınız Canâb-ı Hakk’a müteveccih midir? Gönlünüz ihlâs
neşvesiyle canlı mıdır? Evet siz sadece ona bakın. Şayet bunlar
varsa, siz Allah (celle celâluhu) nezdinde bir şey ifade edersiniz. O
zaman başkalarıyla beyhude meşgul olmaya gerek yoktur. Baş-
kaları ne kadar güçlü ve kuvvetli de olsa, size zarar veremezler.
Siz kendinize bakın, doğru musunuz, değil misiniz? Seccadenizi
yere atın. Rabbinizin huzurunda dize gelin, muhasebenizi yapın;
eksiğinizi gediğinizi görmeye çalışın, karşınıza bir yanlışlık ve bir
karanlık nokta çıkarsa onu gidermeye ve aydınlatmaya bakın; size
sadece bu düşer. Eğer gökte sizin için hüsn-ü kabul vaz edilmiş

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine30

ve Allah “Ben onları seviyorum.”, Cibril, “Ben de seviyorum.”
demişse, sonra bütün melekler de bunu duymuş “Biz de seviyo-
ruz.” demişlerse, yeryüzünde ehl-i imanın kalbinden kimse sizi
silip atamayacak ve herkes sizi sevecektir. Bu bir imtihandır; imti-
hanı bitireceğiniz âna kadar sabrecek ve dişinizi sıkacaksınız.

Netice-i kelâm, bize, menfi yollara kat’iyen tevessül etmemek ve
başkalarının tahribiyle meşgul olmamak gerekir ki, müsbet hare-
ketin ölçüsü de budur. Nefsî düşünce ve nefsaniyetimize mağlûp
olarak yanlış yollara sapmaktan Rabbim bizi muhafaza buyursun!

İkinci maddesinde, İslâm dairesindeki bütün meşreplerle müş-
terek taraflarımıza uhuvvet ve ittifak bağlarımıza dikkat etmemiz
gerektiği ifade ediliyor. Bu hususta Uhuvvet Risalesi’nde geniş
izahat vardır:

“Evet tevhid-i imanî [imanî birlik], elbette tevhid-i kulûbu [kalb-
lerin birliğini] ister. Ve vahdet-i itikat [inanç birliği] dahi, vahdet-i
içtimâiyeyi [toplumun birlik ve beraberliğini] iktiza eder [gerek-
tirir]. Evet inkâr edemezsin ki, sen bir adamla beraber bir tabur-
da bulunmakla o adama karşı dostâne bir râbıta anlarsın.. ve bir
kumandanın emri altında beraber bulunduğunuzdan arkadaşâne
bir alâka telâkki edersin.. ve bir memlekette beraber bulunmakla
uhuvvetkârâne bir münasebet hissedersin… Hâlbuki imanın ver-
diği nur ve şuûr ile ve sana gösterdiği ve bildirdiği esmâ-yı ilâhiye
[Allah’ın güzel isimleri] adedince vahdet [birlik] alâkaları ve itti-
fak râbıtaları ve uhuvvet [kardeşlik] münasebetleri var. Meselâ her
ikinizin;

 Hâlık’ınız bir, Mâlik’iniz bir, Mâbud’unuz bir, Râzık’ınız bir.. bir
bir, bine kadar bir bir...

Hem Peygamberiniz bir, dininiz bir, kıbleniz bir.. bir bir, yüze
kadar bir bir...

Sonra köyünüz bir, devletiniz bir, memleketiniz bir.. ona kadar bir
bir…

Yirminci Lem’a 31

Bu kadar bir birler vahdet ve tevhidi, vifak [uyum içinde olmayı]
ve ittifakı, muhabbet ve uhuvveti iktiza ettiği ve kâinatı ve kürele-
ri birbirine bağlayacak mânevî zincirler bulundukları hâlde; şikak
[anlaşmazlık, uyuşmazlık] ve nifaka [münafıklığa, iki yüzlülüğe],
kin ve adâvete [düşmanlığa] sebebiyet veren örümcek ağı gibi
ehemmiyetsiz ve sebatsız şeyleri tercih edip mümine karşı hakikî
adâvet etmek ve kin bağlamak, ne kadar o râbıta-yı vahdete [birlik
bağına] bir hürmetsizlik ve o esbab-ı muhabbete [sevme sebepleri-
ne] karşı bir istihfaf [hafife alma] ve o münasebât-ı uhuvvete [kar-
deşlik sebeplerine] karşı ne derece bir zulüm ve i’tisâf [yoldan sap-
ma] olduğunu, kalbin ölmemiş ise aklın sönmemiş ise anlarsın!”17

Üçüncü maddede, haklı her meslek sahibinin, başkasının mes-
leğine ilişmemek cihetinde hakkı ise: “Mesleğim haktır.” yahut
“Daha güzeldir.” diyebilir.” diyor. Evet haklı olduğu için “Mesle-
ğim haktır.” diyecektir elbette. Meslekler, meşrepler ve metotlar
içinde onu seçtiği için de “Daha güzeldir.” de diyecektir. Daha
güzel görmeseydi, o meslekte ne işi vardı. Bunu her meslek ve
meşrep sahibi söyleyebilir. Kimsenin bu sözlere diyeceği bir şey
yoktur. Ama “Sadece bizimki haktır.” veya “Güzel olan sadece
bizimkidir.” demeye hakkı yoktur. Çünkü bu sözler, diğer haklı
mesleklerin yanlış ve çirkin olduğunu îmâ etmektedir. Yani “Sade
bu” deyince, diğerleri haklılık ve güzellikte dışarıda kalıyor demek-
tir. Böyle diyen kim olursa olsun, ciddî iftirak ve parçalanmalara
yol açacaktır.

Dördüncü maddede iki mesele var: Birincisi: Allah’ın tevfikini
yani muvaffakiyetini vermesi için birçok sebep var; bunlardan biri-
si de ehl-i hakla ittifaktır. Siz içinde oturulacak bir ev için bütün
sebepleri hazırlasanız fakat tavanı eksik bıraksanız, kışın içinde
oturamazsınız, bir müddet sonra da o ev harap olur gider. Aynı
şekilde iman ve Kur’ân hizmetinde her türlü başarıyı sağlasanız ve

17 Mektubat, s.298 (22. Mektup 1. Mebhas).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine32

gereken her şeyi yerine getirseniz fakat Hak ehli ile ittifakınız yok-
sa Allah size muvaffakıyet vermeyecektir.

“Peki onlar ittifaka yanaşmıyorlarsa o zaman ne olacak?” denilir-
se, o zaman size düşen, elinizden gelen her şeyi yaptıktan sonra,
Cenâb-ı Hakk’a dayanmaktır.

1983 yılının başında yani ihtilâlcilerin başta olduğu dönemde,
İslâmî hizmetlere çok sinsi ve çok köklü bir darbe hazırlığı yapıl-
mıştı. Bu hususta ileri gelen her cemaat teker teker ikaz edildi.
Elbirliğiyle alınacak tedbirler söylenildi, fakat kimse oralı olmadı.
Daha doğrusu “Siz de kim oluyorsunuz?” şeklinde bir tavır sergi-
lendi. Bunun üzerine yapılacak bir şey kalmayınca kapalı ve yağ-
murlu bir günde bir araya gelinip toplu dua edildi. 4444 salât-ı
tefriciye okundu. Okuma işi bitince, bulutlar dağıldı ve Güneş
tebessümle kendisini gösterdi. Tevil-i ehâdis (olayların dili) açısın-
dan bu durum orada bulunanlar tarafından hayra yoruldu. Ger-
çekten de her ne olduysa, o zaman darbeciler böyle bir cinayetten
kendiliklerinden vazgeçtiler.

İkincisi: Ehl-i hakla ittifak aynı zamanda diyanetteki izzetin de
bir vesilesidir. Eğer birbirimizin ufak tefek dikenlerine takılıp da
sabretmez ve ihtilâf çıkarırsak bu sefer düşman çizmesi altında ezi-
lip inlemek durumunda kalabiliriz. Osmanlının bazı hatalarından
dolayı isyan edenler Balkanlarda olsun Ortadoğuda olsun, kat kat
ağırlarını, başkalarından görmüşlerdir. Geriye ne onurları, ne de
izzetleri kalmıştır.

Cenâb-ı Hak, Peygamber Efendimiz’in (sallallâhu aleyhi ve sellem)

bütün dualarını kabul buyurduğu, hâlde ümmeti arasında ihtilâf ve
iftirak çıkmaması hakkındaki duasını istisna tutmuştur.18 Çünkü,

18 Sahih-i Müslim’de geçen hadis şöyledir: “Rabbimden üç şey istedim. Bana ikisini
verdi. Birini vermedi. Rabbimden ümmetimi açlıkla helâk etmemesini istedim, onu
bana verdi. O’ndan ümmetimi suda boğmakla helâk etmemesini diledim, bunu da
verdi. Felâketlerini kendi aralarında vermemesini diledim. Bunu bana vermedi.”
(Müslim, Fiten 20; et-Taberânî, el-Mu‘cemü’l-kebîr 2/192)

Yirminci Lem’a 33

ihtilâf çıkarmamak için bizzat her Müslüman’ın iradesinin hakkını
vermesi gerekir. İradenin hakkını bu hususta vermek de o kadar
kolay değildir. Onun için mühim bir imtihan sebebi olmuştur.

İnsanlar tek başına yaşarken bir problem yoktur. Toplu hâlde
yaşamak kolay değildir. Çünkü herkesin farklı farklı huy ve tabi-
atları vardır. Hiçbir şey olmasa bile bazı insanların kendileri de
çok iyi insan olmalarına rağmen birbirleriyle yıldızları barışma-
yabilir. Onun için birbirlerinin en mâsumâne hareket ve tavırla-
rından mânâ çıkarıp hır gür çıkarmaya hazır vaziyettedirler. İşte
bütün bunlara rağmen Allah rızası için birbirimize katlanırsak
Cenâb-ı Hakk’ın lütufları üzerimizde olur. ÙِĐَאĩَåَĤْا ĵĥَĐَ ِ ّٰųا ïَĺَ َّنÍِĘَ yani

“Cenâb-ı Hakkın kudret ve merhamet eli cemaat üzerindedir.”19

Böylece teker teker her mümin merhamet, izzet ve onur kazanır.
Allah Teâlâ, onları başkalarına ezdirmez. Eğer bu katlanma yoksa,
yani iradenin hakkı verilmiyorsa, başkalarının ayakları altında ezil-
meye müstahak olacaksınız demektir.

Hem bir arada durup birbirinin tafrasına tahammül edenler
kemâle ererler. Akan derelere düşen şekilsiz, biçimsiz taş parçaları,
birbirlerine sürtüne sürtüne çok güzel şekiller ve parlak güzellikler
kazandıkları gibi cemaat içinde de insanlar çok güzel hâl ve olgun-
luklar kazanırlar.

Hem tek başına şemsiyesiyle korunmaya çalışanlara, birlik ve bera-
berliklerine mükâfat olarak Cenâb-ı Hakk’ın onların başına âdeta
bir kubbe nasip ederek her türlü belâ ve musibetten koruyarak
lütufta bulunması gibi, fert fert tek başına bir hayat yaşayanların
bunu bırakıp topluca birbirleriyle kenetlenerek beraber hareketle-
rine de böyle toplu büyük lütuflar, ihsanlar olur.

Beşinci maddede çok mühim bir meseleye dikkat çekiliyor. Ehl-i
dalâlet ve haksızlar, birbirlerine dayanarak, geliştirdikleri keskin,
yırtıcı, tahrip gücü yüksek bir cemaat dehâsı ile bize saldırıyorlar.

19 et-Taberânî, el-Mu‘cemü’l-evsat 7/193.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine34

Tek başına hiç kimsenin onlara karşı baş etmesi mümkün değildir.
Bu durumdan dolayı onlara karşı bir şahs-ı mânevînin çıkarılması
gerekir. Hakkaniyet ancak birbiriyle kuvvetli dayanışma içindeki
bir cemaat gücüyle muhafaza edilebilir. Bunun için ihtilâfların,
iftirakların terk edilmesi; muzır madenler hükmünde içimizde
kaynayan kötü hissiyât ve enâniyetin dizginlerini iradenin hakkını
vererek çekmemiz gerekiyor.

Diğer dört maddede yine beşinci maddede olduğu gibi “Hakkı
bâtılın hücumundan kurtarmak için nefsi, enâniyeti, yanlış düşü-
nülen izzet ve onuru ve ehemmiyetsiz rekabetkârâne duyguları
terk etmekle ihlâsı kazanma” tavsiye ediliyor ve ancak böylece
üzerimize düşen vazifenin hakkıyla îfa edileceği bildiriliyor. Evet
bunun için kendimizde ihlâsın sırrını yerleştirmemiz gerekiyor.

Üstad Hazretleri, Kastamonu Lâhikası’nda daha birinci mektup-
ta “ Hâfız Ali ile Hüsrev’in birbirleriyle ciddî bir mahviyet içinde
kardeşlik irtibatları, İhlâs Risalesi’nin tam sırrına mazhar oldukla-
rını bana ihsas etti, ümitlerimi fevkalâde kuvvetlendirdi.”20 diyor.
Üstad’ın mecburi ikametle Kastamonu’ya gönderilip karakolda
göz altında tutulmasıyla, Isparta hizmetin merkezinde olmasına
rağmen bir nevi başsız kalmıştı. Hâfız Ali Ağebeyimiz, Nur fabri-
kasının sahibi olarak İslâmköy’de bulunmaktaydı. O, Kuleönü ve
civarında Risaleler’in yazılmasına rehberlik etmekteydi. Gül fabri-
kasının sahibi Hüsrev Ağabeyimiz de Isparta’da bulunmaktaydı.
O da Sav Köyü ve civarındakilerle beraber Risaleler ve tevafuklu
Kur’ân’ın yazılmasına rehberlik yapmaktaydı. İnsanlık icabı, her ne
zuhur etmişse, arada ufak tefek şeyler olmuştu. Hâfız Ali Ağabey
böyle bir arıza olduğunu sezince hemen kalemini, mürekkebini ve
kâğıtlarını yanına alıp doğruca Hüsrev Ağabey’in yanına gider ve
onların hepsini önüne koyarak “Bir şeyler duydum ve geldim. Sen
bizim ağabeyimizsin. Sen, yaz dersen yazarım, yazma dersen yaz-
mam!..” demişti. Onun gösterdiği bu büyük tevazu ile problem

20 Kastamonu Lâhikası, s.2 (1. Mektup).

Yirminci Lem’a 35

daha vücûda gelmeden temelde çözülmüş oldu. İşte ihlâsın sırrı-
nı kendinde yerleştirmiş olan bir tevazu kahramanı böyle hareket
ediyordu.

f

Üçüncü Sebep: Ehl-i hakkın ihtilâfı, himmetsizlikten [gayretsiz-
likten] ve aşağılıktan ve ehl-i dalâletin ittifakı, ulüvv-ü himmetten [yük-
sek gayretten] değildir. Belki ehl-i hidayetin ihtilâfı, ulüvv-ü himmetin
sû-i istîmâlinden [kötüye kullanımından] ve ehl-i dalâletin ittifakı, him-
metsizlikten gelen zaaf ve aczdendir.

Ehl-i hidayeti, ulüvv-ü himmetten sû-i istîmâle ve dolayısıyla
ihtilâfa ve rekabete sevk eden, âhiret nokta-yı nazarında [bakış açısın-
da] bir haslet-i memdûha [makbul özellik, iyi huy] sayılan hırs-ı sevap
[sevap kazanma hırsı] ve vazife-i uhreviyede [neticesi ve faydaları bütü-
nüyle âhirette beklenilecek dinî görevde] kanaatsizlik cihetinden ileri
geliyor. Yani, “Bu sevabı ben kazanayım, bu insanları ben irşad edeyim
[doğru yolu göstereyim], benim sözümü dinlesinler.” diye, karşısında-
ki hakikî kardeşi ve cidden muhabbet ve muâvenetine ve uhuvvetine
[kardeşliğine] ve yardımına muhtaç bir zâta karşı rekabetkârâne vazi-
yet alır. “Şâkirtlerim [öğrencilerim] ne için onun yanına gidiyorlar? Ne
için onun kadar şâkirtlerim bulunmuyor?” diye, enâniyeti oradan fırsat
bulup, mezmûm [yerilmiş, kötü] bir haslet olan hubb-u câha [makam
arzusuna] temâyül ettirir [meylettirir], ihlâsı kaçırır, riya kapısını açar.

İşte bu hatanın ve bu yaranın ve bu müdhiş maraz-ı ruhânînin
[ruhî hastalığın] ilâcı şudur ki:

Cenâb-ı Hakk’ın rızası ihlâs ile kazanılır.21 Kesret-i etbâ [tâbi olan-
ların sayısının çokluğu] ile ve fazla muvaffakiyet ile değildir. Çünkü
onlar vazife-i ilâhiyeye âit olduğu için istenilmez, belki bazan verilir.

21 Peygamber Efendimiz şöyle buyurmaktadır: “Her kim ki Allah’a hiç bir şeyi ortak
koşmadan, tam bir ihlâs ile O’nun birliğine inanmak, O’na ibadet etmek, namazı
dosdoğru kılmak ve zekâtı gereği gibi vermek hâli üzere dünyadan ayrılırsa, Allah
Teâlâ, ondan râzı olduğu hâlde ölmüş olur.” (İbn Mâce, Mukaddime 9; el-Hâkim,
el-Müstedrek 2/362)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine36

Evet, bazan bir tek kelime sebeb-i necât [kurtuluş sebebi] ve
medâr-ı rıza olur [razı olma sebebi].22 Kemmiyetin [sayının, mikdarın]
ehemmiyeti o kadar medâr-ı nazar [ilgi sebebi] olmamalı. Çünkü bazan
bir tek adamın irşadı, bin adamın irşadı kadar rıza-yı ilâhîye medâr
[vesile] olur. Hem ihlâs ve hakperestlik ise, Müslümanların nereden
ve kimden olursa olsun istifadelerine taraftar olmaktır. Yoksa, “Ben-
den ders alıp sevap kazandırsınlar.” düşüncesi, nefsin ve enâniyetin bir
hilesidir.

Ey sevaba hırslı ve a’mâl-i uhreviyeye [neticesi ve faydaları bütü-
nüyle âhirette beklenilecek dinî görevlere] kanaatsiz insan! Bazı pey-
gamberler gelmişler ki, mahdut [sınırlı] birkaç kişiden başka ittibâ
edenler olmadığı hâlde,23 yine o peygamberlik vazife-i kudsiyesinin
[kutsal vazifesinin] hadsiz ücretini almışlar. Demek hüner, kesret-i etbâ
ile değildir. Belki hüner, rıza-yı ilâhîyi kazanmakladır. Sen neci olu-
yorsun ki, böyle hırs ile “Herkes beni dinlesin.” diye vazifeni unutup,
vazife-i ilâhiyeye karışıyorsun? Kabul ettirmek, senin etrafına halkı
toplamak Cenâb-ı Hakk’ın vazifesidir. Vazifeni yap, Allah’ın vazifesine
karışma. Hem hak ve hakikati dinleyen ve söyleyene sevap kazandıran-
lar, yalnız insanlar değildir. Cenâb-ı Hakk’ın zîşuûr [şuûrlu] mahlûkları
ve ruhânîleri [melek, cin gibi vücûdu maddî olmayan ruh sahibi var-
lıkları] ve melâikeleri kâinatı doldurmuş, her tarafı şenlendirmişler.24
Madem çok sevap istersin, ihlâsı esas tut ve yalnız rıza-yı ilâhîyi düşün.
Tâ ki senin ağzından çıkan mübarek kelimelerin havadaki efradla-
rı [fertleri], ihlâs ile ve niyet-i sâdıka [doğru niyet, samimi niyet] ile
hayatlansın, canlansın, hadsiz zîşuûrun kulaklarına gidip onları nurlan-
dırsın, sana da sevap kazandırsın. Çünkü meselâ; sen “Elhamdülillâh”

22 Bir beklentisi olmaksızın, sırf Allah için sarf ettiği sözlerden dolayı kişinin cennet-
teki derecesinin yükseltileceğine dair bkz.: Buhârî, Rikak 81; Müslim, Zühd 6;
Tirmizî, Zühd 12.

23 Bkz.: Hûd Sûresi 11/40; Buhârî, Tıb 17, 42; Müslim, Îmân 332, 374; Tirmizî,
Kıyâmet 16.

24 Meselâ gökyüzünün, Allah’a secde hâlindeki meleklerle dolu olduğuna dair bkz.:
Tirmizî, Zühd 9; İbni Mâce, Zühd 19.

Yirminci Lem’a 37

dedin; bu kelâm, milyonlarla büyük küçük “Elhamdülillâh” kelimeleri,
havada izn-i ilâhî [Cenâb-ı Hakk’ın izni] ile yazılır. Nakkâş-ı Hakîm
[daima hikmetle her şeyi sanatıyla süsleyen Cenâb-ı Hak] abes [boş ve
faydasız] ve israf yapmadığı için, o kesretli mübarek kelimeleri dinleye-
cek kadar hadsiz kulakları halk etmiş.

Eğer ihlâs ile, niyet-i sâdıka ile o havadaki kelimeler hayatlansalar,
lezzetli birer meyve gibi ruhânîlerin kulaklarına girer.

Eğer rıza-yı ilâhî ve ihlâs o havadaki kelimelere hayat vermezse,
dinlenilmez; sevap da yalnız ağızdaki kelimeye münhasır [sınırlı] kalır.
Seslerinin ziyâde güzel olmadığından, dinleyenlerin azlığından sıkılan
hâfızların kulakları çınlasın!

f

Hak dâvâda olanların arasındaki ihtilâfın sebebinin himmetsizlik-
ten ve gayretsizlikten olmadığı ifade edilmektedir. Bilâkis onlarda
himmet gayret ve emeğin üst derece olmasına rağmen, çok sevap
kazanma hırsının ve âhirete ait vazifelerde kanaatsizliğin neticesi
ölçünün kaçmasından dolayı ihtilâfın meydana geldiği beyan edi-
liyor. 25óٌøِאìَ Õٌِאئìَ ÿُĺó۪éَĤَْا “Müminde hırs, sebeb-i hasârettir ve
sefalettir.” hadisi darb-ı mesel hükmüne geçmiştir. Yani normalde
hırs zarara ve sefalete sebep iken âhiret ve hayır işlerinde övülen bir
haslet kabul edilmektedir. Fakat “Ben sevap kazanayım, ben irşad
edeyim, insanlar beni dinlesinler” havasına giren bir insanda reka-
bet damarı uyanır, oradan da enâniyet fırsat bulup hemen devreye
girer. Artık yapılan işler Allah rızası için değil benlik ve bencillik
hesabına yapılmaya başlar. Bu durumda da ihlâs kaçar, riya başlar.
Bu ise insanı dehşete düşüren ruhî bir hastalıktır.

Bu illetten, bu hastalıktan kurtulmak için evvelâ bilinmelidir ki,
 en büyük makam “rıza makamı”dır yani Allah’ın rızasını kazan-
maktır. Allah’ın rızası da sadece çok başarılı olmakla ve çok insan

25 “Aşırı hırs gösteren, umduğunu bulamaz ve kaybeder.” (Bkz.: İbn Kays, Kıra’d-dayf
4/301; el-Meydânî, Mecmeu’l-emsâl 1/214)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine38

kazanmakla elde edilemez. Çünkü muvaffakıyet ve fazla taraftar
toplamak Allah’a ait bir lütuftur; O isterse mazhar eder.

Birçok peygamberin bile peşinden giden birkaç insan ya olmuş ya
da olmamıştır. Ama onlar peygamberliğin büyük ecir ve sevabını
almışlardır. Hatta beş büyük peygamberden26 birisi olan Hazre-
ti Nuh (aleyhisselâm) için Kur’ân-ı Kerîm ģٌĻĥ۪Ĝَ َّźِإ ۤįُđَĨَ īَĨَٰا Zaten“ وĨََאۤ

beraberinde, iman eden çok az insan vardı.” (Hûd Sûresi 11/40)
buyuruyor. Koca ülü’l-azm bir Peygamber böyle ise, siz neyin
peşinde oluyorsunuz?

“Benim neden başkaları kadar mensubum, talebem yok?” düşün-
ce ve hırsı, fitne ve fesadın da kaynağı olabilir. Yani diğer grup ve
cemaatlerden adam çalmalar... Çalmak için zihin çelmeler. Çelerken
gıybet ve hatta iftiralara düşmeler Müslümanları yiyip bitiren fit-
nelerdendir. Böyle şeylere sebep olmamak için, çok dikkatli olmak
gerekir. Niçin sokaklarda, yanlış yollarda bir sürü insan varken ve
onlarla ilgilenmek dururken, bir cemaat içinde yolunu bulmuşlarla
uğraşıp tefrika ve kavgaya sebep olunuyor? Bu, nefis ve şeytanın
bir hilesidir. Maksat ıslah hizmeti ise, yapılacak iş bellidir.

Başka İslâmî hareketlerden gelmek isteyenler olsa bile bir gerginli-
ğe sebep olmamak için onların eski yerlerinde kalmaları temin edil-
melidir. Eğer aksi davranılırsa İslâmî hareketler birbirine düşmesi
sonucunda mânen hatta maddeten büyük zararların kapısı açılmış
olabilir. Böyle menfi davrananlara da Allah bereket nasip etmez.

Bütün beylikler içinde Osmanlı’nın hızla büyüyüp gelişmesinin
sebebi, Müslümanlarla uğraşmaması, hedefini ve gözünü gayr-i
müslimler ve onların beldeleri üzerine dikmesidir. Birbiriyle vuruş-
maktan, Müslüman kanı dökmekten bıkıp usanan halk, Müslü-
manlığı dünyaya yaymak için doğru yolda ve bereketli bir istika-
mette giden Osmanlı’ya hayran olmuş ve gönülden bağlanmıştır.

26 Hazreti Nuh, Hazreti İbrahim, Hazreti Musa, Hazreti İsa ve bizim Peygamberimiz
Hazreti Muhammed (alâ Nebiyyinâ ve aleyhimüsssalâtü vesselâm).

Yirminci Lem’a 39

Onun için kısa zamanda diğer beylikler bir şekilde halkın da arzusu
ile Osmanlı’ya katılmışlardır.

Eskiden gerçek mürşidler, başkalarından adam kapmak, mürid
çalmak yerine dergâhlarına gelenlerin bazılarına “Senin irşadı-
nın anahtarı, falan dergâhta, filân mürşidin elindedir.” derler ve
gitmesi gereken yerlere gönderirlerdi. Çünkü her meşreb, her
fıtrata uygun gelmeyebilir. Maalesef cadde-i kübrâ sahibi olma-
yanlar (Kur’ân hakikatlerini tam aksettiremeyen ve cadde-i kübra
durumunu ihraz edemeyenler bir hüviyetten uzak olanlar) hırs ve
enâniyetten kaynaklanan bir yanlışlıkla gayr-i fıtrî bir yola dalıp,
bazı kabiliyetlerin de körelmesine sebep oluyorlar.

Başa dönecek olursak, İhlâs sırrını kendimizde yerleştirip en büyük
makam olan Allah’ın rızasını kazanmak için vazifemizi yapıp
Allah’ın işine karışmayacağız. Vazifemiz ne? Tebliğ... İhlâs ne?
Allah emrettiği ve Allah razı olacağı için bir işi yapmak. Neticesi
ne olursa olsun, bizi alâkadar etmez. Bunun için hırsa, rekabete
hiç gerek yok...

Bir de bize sevap kazandıranlar sadece insanlar değil ki… İhlâsla
Kur’ân okuyan bir sahabinin üzerine sekine indiğine yani o ihlâslı
okuyuşu dinlemek için ruhânî varlığın inip geldiğine hatta bu
yüzden atının huysuzlanıp ürktüğüne dair sahih hadis-i şerif var.
 Üseyd İbni Hudayr’ın (radıyallahu anh) anlatımıyla hâdise şöyle
geçer: “Vakit geceydi. Kur’ân okuyordum. Atım kişnemeye başla-
dı. Öyle ki, yakınında uyumakta olan oğlum Yahya’ya zarar vere-
cek diye korktum ve sustum. Ben susunca atın kişnemesi durdu.
Ben tekrar Kur’ân okumaya başladım, at da kişnemeye başladı..
ben susunca da durdu ve bu durum birkaç kere tekrar etti.. Kur’ân
okumayı bıraktım.. zira at Yahya’ya zarar verecekti.. tam bu esnada
başım yukarıya doğru çevrildi.. bulutsu bir ışık kümesinin yukarı-
ya doğru çıktığını gördüm. Çıktı çıktı ve gözden kayboldu.. sabah
gelip gördüklerimi ve başımdan geçen hâdiseyi Allah Resûlü’ne
anlattım. ‘Kur’ân okumaya devam etseydin, onlar da orada bekler

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine40

ve seni dinlerlerdi.’ buyurdu.”27 Onun için Üstad Hazretleri “Hem
hak ve hakikati dinleyen ve söyleyene sevap kazandıranlar, yalnız
insanlar değildir. Cenâb-ı Hakk’ın zîşuûr [şuûrlu] mahlûkları ve
ruhânîleri [melek, cin gibi vücûdu maddî olmayan ruh sahibi var-
lıkları] ve melâikeleri kâinatı doldurmuş, her tarafı şenlendirmişler.
Madem çok sevap istersin, ihlâsı esas tut ve yalnız rıza-yı ilâhîyi
düşün. Tâ ki senin ağzından çıkan mübarek kelimelerin havadaki
efradları [fertleri], ihlâs ile ve niyet-i sâdıka [doğru niyet, samimi
niyet] ile hayatlansın, canlansın, hadsiz zîşuûrun kulaklarına gidip
onları nurlandırsın, sana da sevap kazandırsın. Çünkü meselâ;
sen ‘Elhamdülillâh’ dedin; bu kelâm, milyonlarla büyük küçük
‘Elhamdülillâh’ kelimeleri, havada izn-i ilâhî [Cenâb-ı Hakk’ın
izni] ile yazılır. Nakkâş-ı Hakîm [daima hikmetle her şeyi sanatıyla
süsleyen Cenâb-ı Hak] abes [boş ve faydasız] ve israf yapmadığı
için, o kesretli mübarek kelimeleri dinleyecek kadar hadsiz kulak-
ları halk etmiş.

Eğer ihlâs ile, niyet-i sâdıka ile o havadaki kelimeler hayatlansalar,
lezzetli birer meyve gibi ruhânîlerin kulaklarına girer.

Eğer rıza-yı ilâhî ve ihlâs o havadaki kelimelere hayat vermezse,
dinlenilmez; sevap da yalnız ağızdaki kelimeye münhasır [sınırlı]
kalır. Seslerinin ziyâde güzel olmadığından, dinleyenlerin azlığın-
dan sıkılan hâfızların kulakları çınlasın!”

Burada şu notu da düşelim: Üstad Hazretleri, Risale-i Nurlar hak-
kında talebelerine “Ben, Nurlar’ı, ter ü taze lezzetli meyveler gibi
yiyiyorum; siz kokusunu alsanız bile yeter ve çok büyük bir lütuf-
tur.” demiştir.

Kur’ân âyetlerinin her bir kelimesi, birer “melek-i nâtık” (konu-
şan melek) durumunda ise ve müttakilere hidayet üflüyorlarsa –ki,
Bakara Sûresi’ndeki īَĻĝَّ۪ÝĩُĥْĤِ ىïًİُ “O, müttakîler (Allah’a gönülden
saygı besleyip isyandan kaçınan, din ve hayat kanunları olarak

27 Buhârî, Fezâilü’l-Kur’ân 16; Müslim, Müsafirîn 242.

Yirminci Lem’a 41

koyduğu bütün emir ve yasaklara hakkıyla riayet edenler) için baş-
tan sona bir hidayet kaynağıdır.” (Bakara Sûresi 2/2) ifadesi bunu
gösterir. Kur’ân’ın hakikî bir tefsiri olan ve şems-i Kur’ân’ın yedi
rengini aksettiren bir aynası olan Risale-i Nurlar’ın ruhlar ve kalb-
lere gıda olması ve ehline cennet meyvesi gibi gelmesi de gayet
normaldir.

f

Dördüncü Sebep: Ehl-i hidayetin rekabetkârâne ihtilâfı, âkıbeti
[sonucu, neticeyi] düşünmemekten ve kasr-ı nazardan [dar görüşten]
olmadığı gibi; ehl-i dalâletin samimane ittifakları, âkıbet-endişlikten
[her işte sonucu düşünmekten] ve yüksek nazardan değildir.

Belki ehl-i hidayet, hak ve hakikatin tesiriyle, nefsin kör hissiyâtına
kapılmayarak, kalbin ve aklın dûr-endişâne [önceden görüp düşüne-
rek, tedbirli bir şekilde] temâyülâtına [eğilimlerine] tâbi olmakla bera-
ber, istikameti ve ihlâsı muhafaza edemediklerinden, o yüksek makamı
muhafaza edemeyip ihtilâfa düşüyorlar.

Ehl-i dalâlet ise, nefsin ve hevânın [zararlı ve günah olan arzuların]
tesiriyle, kör ve âkıbeti görmeyen ve bir dirhem hazır lezzeti bir bat-
man [altı okka yani yaklaşık sekiz kilogram] ilerideki lezzete tercih eden
hissiyâtın muktaziyâtıyla [gerektirici sebeplerin], birbirine samimî ola-
rak, muaccel [peşin] bir menfaat ve hazır bir lezzet için şiddetli ittifak
ediyorlar. Evet dünyevî ve hazır lezzet ve menfaat etrafında aşağı, kalb-
siz nefis-perestler samimî ittifak ve ittihat ediyorlar.

Ehl-i hidayet, âhirete ait ve ileriye müteallik semerât-ı uhrevi-
yeye [neticesi âhirette görülecek işler, uhrevi meyveler] ve kemâlâta
[güzelliklere, faziletlere], kalb ve aklın yüksek düsturlarıyla mütevec-
cih oldukları [yöneldikleri] için, esaslı bir istikamet ve tam bir ihlâs ve
gayet fedakârâne bir ittihat ve ittifak olabilirken; enâniyetten tecerrüt
edemedikleri [uzaklaşamadıkları] için, ifrat [fazlalıkta aşırılık] ve tefrit
[azlıkta aşırılık] yüzünden, ulvî [yüce] bir menba-ı kuvvet [kuvvet kay-
nağı] olan ittifakı kaybedip, ihlâs da kırılır ve vazife-i uhreviye [neticesi

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine42

bütünüyle âhirete bakan dinî vecibe] de zedelenir. Kolayca rıza-yı ilâhî
de elde edilmez.

Bu mühim marazın [hastalığın] merhemi ve ilâcı: 28 ِ ّٰųا ĹĘِ ُّÕéُĤَْا sır-
rıyla: Tarik-i hakta [hak yolda] gidenlere refâkatle [eşlik etmekle] ifti-
har etmek,

Ve arkalarından gitmek,

Ve imamlık şerefini onlara bırakmak,

Ve o hak yolunda kim olursa olsun kendinden daha iyi olduğunun
ihtimaliyle enâniyetinden [benliğinden, gururundan] vazgeçip ihlâsı
kazanmak,

Ve ihlâs ile bir dirhem amel, ihlâssız batmanlar ile amellere râcih
[üstün] olduğunu bilmekle;

Ve tâbiiyeti [başkasına tâbi olma] dahi sebeb-i mesuliyet [sorumlu
tutulma sebebi] ve hatarlı [tehlikeli] olan metbûiyete [kendisine baş-
kalarının tâbi olmasına] tercih etmekle o marazdan kurtulur ve ihlâsı
kazanır, vazife-i uhreviyesini hakkıyla yapabilir.

f

Dikkat edilirse, Üstad Hazretleri’nin ısrarla üstünde durduğu ve
cevabın başında vurguladığı mesele; ehl-i hakkın ihtilâflarının
sebeplerinin varıp iman ve itikadımıza toslayacak olan tehlikeli
neticesinden kurtarmaktır. Yani sorudan bilerek veya bilmeye-
rek çıkarılabilecek şey, bilhassa materyalistlerin dinin çıkışını izah
ederken “menfaat vesilesi” ve “çıkar için vicdanları sömürme” şek-
lindeki iddialarıdır. Yani bu işin aslı ve esası yokmuş da bir men-
faat şebekesi bunları uydurmuş gibi, dinsiz anlayışlara malzeme

28 “İçte duyulacak sevgi, Allah için olmalıdır.” ‘Allah için sevme ve nefret etme’ bazı
hadislerde amellerin en faziletlisi sayılmış;*1 bazı hadislerde de imanın en güçlü bir
bağı olduğuna dikkat çekilmiştir.*2

 *1 Ebû Dâvûd, Sünnet 2; Ahmed İbn Hanbel, el-Müsned 5/146; el-Bezzâr, el-
Müsned 9/461.

 *2 et-Tayâlisî, el-Müsned s.101; İbn Ebî Şeybe, el-Musannef 6/170, 172, 7/80.

Yirminci Lem’a 43

teşkil edecek iddia ve akla gelebilecek vesveselere bile cevap olacak
şekilde Üstad, durmadan aklî, mantıkî ve vicdanî delillerle yığı-
nak yapıyor. Meselâ Birinci Sebeb’in başında “ Ehl-i hakkın ihtilâfı
hakikatsizlikten gelmediği gibi, ehl-i gafletin ittifakı da hakikattar-
lıktan değildir.” diyor. İkinci Sebeb’in başında “Ehl-i dalâletin zil-
letindendir ittifakları, ehl-i hidayetin izzetindendir ihtilâfları. Yani,
ehl-i gaflet olan ehl-i dünya ve ehl-i dalâlet, hak ve hakikate isti-
nat etmedikleri için zayıf ve zelildirler. Zelil oldukları için, kuvvet
almaya muhtaçtırlar. Bu ihtiyaçtan, başkasının muâvenetine (yar-
dımına) ve ittifakına samimi yapışırlar. Hatta meslekleri dalâlet
ise de yine ittifakı muhafaza ederler. Âdeta o haksızlıkta bir hak-
perestlik, o dalâlette bir ihlâs, o dinsizlikte dinsizdarâne bir taas-
sup ve o nifakta bir vifak yaparlar, muvaffak olurlar. Çünkü sami-
mi bir ihlâs, şerde dahi olsa neticesiz kalmaz. Ama, ehl-i hidayet
ve diyanet ve ehl-i ilim ve tarikat, hak ve hakikate istinat ettikleri
için ve her biri bizzat hak yolda yalnız Rabbini düşünüp, tevfiki-
ne itimat ederek gittiklerinden mânen o meslekten gelen izzetleri
var. Zaaf hissettiği vakit, insanların yerine Rabbine müracaat eder,
medet O’ndan ister.” diyor. Üçüncü Sebeb’in başında “Ehl-i hak-
kın ihtilâfı, himmetsizlikten ve aşağılıktan ve ehl-i dalâletin ittifakı,
himmet yüceliğinden değildir. Belki ehl-i hidayetin ihtilâfı, üstün
himmetin suistimalinden ve ehl-i dalâletin ittifakı, himmetsizlikten
gelen zaaf ve aczdendir.” diyor. Bu Dördüncü Sebeb’in başında da
“Ehl-i hidayetin rekabetkârâne ihtilâfa, âkibeti düşünmemekten ve
kısa görüşlülükten olmadığı gibi; ehl-i dalâletin samimâne ittifak-
ları, âkibeti düşünmekten ve yüksek nazardan değildir.” diyor.

Gerçekten Üstad, bu tesbitlerinin hepsinin de altını, aklî, mantıkî,
kalbî, vicdanî ve fıtrî delillerle en mükemmel şekilde doldurmuş-
tur. Daha sonraki sebeplerde de bu gayret devam edecektir. Yani
önce imana gelecek zararlar bertaraf ediliyor sonra da hastalıkların
tedavisi ile ilgili vurucu cevaplar veriliyor.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine44

Bu Dördüncü Sebep’te ana problem ise normalde konumları ve
durumları gereği ehl-i hidayet, hak ve hakikatin tesiriyle, nef-
sin kör hissiyâtına kapılmayarak, kalbin ve aklın ileriyi gören ve
düşünen temayüllerine tâbi oluyorlar. Ama istikameti ve ihlâsı
muhafaza edemiyorlar. Aslında istikameti ve ihlâsı korusalar, gayet
fedakârca bir ittihat ve ittifak olacak, bu birlik ve beraberlikten de
çok muazzam ve yüce bir kuvvet kaynağına sahip olacaklar. Ama
enâniyetten sıyrılamadıkları için, ifrat ve tefrit yüzünden hem itti-
fakı hem de ihlâsı kaybediyorlar. Allah’ın rızasını da elde edemi-
yorlar.

İşte burada ruhuna ihlâsın sırrını nakşetmiş bir Hafız Ali yüreği
gerekiyor ki, sahip olduğu maddî-mânevî her şeyi bir tarafa itip;
hak yolunda gidenlere yoldaş olmakla iftihar etsin; arkalarından
gidip imamlık, önderlik şerefini onlara bıraksın; hak yolunda kim
olursa olsun, kendinden daha iyi olabileceğini hüsn-ü zan ederek
enâniyetinden vazgeçsin. Böylece de iradesinin hakkını vererek
ihlâsını hep muhafaza etsin ve onda derinleşsin. Neticede de mesu-
liyetli ve tehlikeli olan önderlik ve liderlik hırsı marazından kurtu-
labilsin. İşte bütün mesele bu...

f

Beşinci Sebep: Ehl-i hidayetin [hak yolda olanların] ihtilâfı ve
adem-i ittifakı [ittifak etmemeleri, birleşmemeleri] zaaflarından olma-
dığı gibi, ehl-i dalâletin [hak dinden sapanların] kuvvetli ittifakı da
kuvvetlerinden değildir.

Belki ehl-i hidayetin ittifaksızlığı, iman-ı kâmilden [mükemmel
imandan] gelen nokta-yı istinat [dayanak noktası] ve nokta-yı istinat-
tan neş’et eden [meydana gelen] kuvvetten ileri geldiği gibi; ehl-i gaflet
[gerçeklerden habersiz, vurdumduymaz yaşayanlar] ve ehl-i dalâletin
ittifakları, kalben nokta-yı istinat bulmadıkları itibarıyla zaaf ve aczle-
rinden ileri gelmiştir.

Yirminci Lem’a 45

Çünkü zayıflar ittifaka muhtaç oldukları için, kuvvetli ittifak eder-
ler. Kavîler [güçlü kuvvetliler], ihtiyacı tam hissetmediklerinden, itti-
fakları zayıftır. Arslanlar, tilkiler gibi ittifaka muhtaç olmadıkları için
ferdî yaşıyorlar. Yabanî keçiler, kurtlardan muhafaza için, bir sürü teşkil
ederler.

Demek zayıfların cemiyeti ve şahs-ı mânevîsi [hükmî şahsiyeti]
kavî olduğu gibi,29(Hâşiye) kavîlerin cemiyeti ve şahs-ı mânevîsi ise zayıftır.

Bu sırra bir işaret-i latîfe [ince işaret] ve zarif bir nükte-i
Kur’âniye’dir [Kur’ân-ı Kerîm’e ait ince bir nüktedir/ifadedir] ki fer-
man etmiş: 30Ùِĭَĺï۪ĩَĤْا ĹĘِ ٌةĳَùْĬِ َאلĜََو Müenneslerin [dişilerin] cemaatine, iki

katlı müennes olduğu hâlde, müzekker [erkek] fiili olan َאلĜَ buyurması;
hem 31ُابóَĐَْŶْا ÛِĤَאĜَ buyurmakla müzekkerlerin cemaatine, müennes fiili

olan ÛْĤَאĜَ tâbiriyle, latîfâne [nazik bir tarzda] işaret ediyor ki:

Zayıf ve halim [yumuşak huylu] ve yumuşak kadınların cemiye-
ti kuvvetleşir, sertlik ve şiddet kesbedip bir nevi reculiyet [erkeklik,
yiğitlik] kazanır. Müzekker fiilini iktiza ettiğinden [gerektirdiğinden]

.tâbiriyle, gayet güzel düşmüş وĜََאلَ ĳَùْĬِةٌ

Kavî erkekler ise, –hususen bedevî [çölde yaşayan göçebe] Ârâp
olsa– kuvvetlerine güvendikleri için cemiyetleri zayıf olup hem ihti-
yatkârlık, hem yumuşaklık vaziyetini aldığından, bir nevi kadınlık
hâsiyeti [özelliği] takındıkları için, müennes fiilini iktiza ettiğinden
.Ĝَ müennes fiiliyle tâbiri tam yerindedirאÛِĤَ اóَĐَْŶْابُ

Evet, ehl-i hak, gayet kuvvetli bir nokta-yı istinat olan iman-ı
billâhtan [Allah’ın varlığına ve birliğine inanmaktan] gelen tevekkül
ve teslim ile, başkalara arz-ı ihtiyaç edip [ihtiyacını belirtip], muâvenet

29 (Hâşiye) Avrupa komiteleri içinde en şiddetlisi ve en tesirlisi ve bir cihette en kuvvet-
lisi, cins-i latîf [kadın cinsi] ve zaîf [zayıf] ve nazik olan kadınların Amerika’daki
 Hukuk ve Hürriyet-i Nisvan Komitesi [Kadın Hakları ve Hürriyeti Derneği] oldu-
ğu; hem milletler içinde az ve zaîf olan Ermenilerin komitesi, gösterdikleri kuvvetli
fedâkârâne vaziyetle bu müddeâmızı [tezimizi] teyit ediyor.

30 “Şehirde bir takım kadınlar, (Duydunuz mu?) dediler.” (Yûsuf Sûresi 12/30)
31 “Bedeviler dediler.” (Hucurât Sûresi 49/14)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine46

[yardım etme, yardımcı olma] ve yardımlarını istemez. İstese de gayet
fedakârâne yapışmaz. Ehl-i dünya, dünya işlerinde hakikî nokta-yı isti-
natlarından gaflet ettiklerinden, zaaf ve acze düşüp, şiddetli bir sûrette
yardımcılara ihtiyacını hisseder; samimâne, belki fedakârâne ittifak
ederler.

İşte ehl-i hak, ittifaktaki hak kuvvetini düşünmediklerinden ve ara-
madıklarından, haksız ve muzır bir netice olan ihtilâfa düşerler. Haksız
ehl-i dalâlet ise; ittifaktaki kuvveti, aczleri vasıtasıyla hissettiklerinden,
gayet mühim bir vesile-i makâsıd [hedeflere ulaştıran vasıta] olan itti-
fakı elde etmişler.

İşte ehl-i hakkın bu haksız ihtilâf marazının merhemi ve ilâcı:
32ħُْכéُĺ۪ر ÕَİَñْÜََو ĳĥُýَęْÝَĘَا ĭَÜَאزĳĐَُا źََو âyetindeki şiddetli nehy-i ilâhî [ilâhî

yasak], 33ىĳٰĝَّْÝĤوَا ّóِ×ِĤْا ĵĥَĐَ اĳُĬَאوđَÜََو âyetinde hayat-ı içtimâiyece gayet hik-

metli emr-i ilâhîyi düstur-u hareket [hareket prensibi] etmek ve ihtilâfın
İslâmiyet’e ne derece zararlı olduğunu ve ehl-i dalâletin ehl-i hakka
galebesini [yenmesini] ne derece teshil ettiğini [kolaylaştırdığını] düşü-
nüp, kemâl-i zaaf ve acz [son derece zayıflık ve âcizlik içinde olma] ile,
o ehl-i hakkın kafilesine fedakârâne, samimâne iltihak etmektir; şahsi-
yetini unutmakla riya [gösteriş] ve tasannudan [sunilikten, yapmacık-
lıktan] kurtulup, ihlâsı elde etmektir.

f

İnsanlar güçlerinin yetmediği şeyleri kaldıraçlarla kaldırırlar. Kal-
dıraçta en mühim nokta, dayanma noktasıdır. Arşimed “Bana bir
dayanma noktası bulun, dünyayı yerinden oynatayım.” demiştir.

 Ekonomiye göre, insanın ihtiyaçları sonsuzdur.

 Psikolojiye göre ise, insanın arzuları sonsuzdur.

Gerçekte ise, insan çok âcizdir...

32 “Sakın birbirinizle ihtilâf etmeyin; sonra korkuya kapılıp zaafa düşersiniz, rüzgârınız
(kuvvetiniz) gider.” (Enfâl Sûresi 8/46)

33 “Siz iyilik etmek, fenalıktan sakınmak hususunda birbirinizle yardımlaşın.” (Mâide
Sûresi 5/2)

Yirminci Lem’a 47

Bediüzzaman Hazretleri bu durumu şöyle ele alır: “ İnsan, kâinatın
ekser envâına [nevilerine] muhtaç ve alâkadardır. İhtiyacâtı [ihti-
yaçları], âlemin her tarafına dağılmış; arzuları ebede kadar uzan-
mış. Bir çiçeği istediği gibi, koca bir baharı da ister. Bir bahçeyi
arzu ettiği gibi, ebedî cenneti de arzu eder. Bir dostunu görme-
ye müştak [arzulu] olduğu gibi, Cemîl-i Zülcelâl’i de görmeye
müştaktır. Başka bir menzilde [konakta] duran bir sevdiğini ziya-
ret etmek için o menzilin kapısını açmaya muhtaç olduğu gibi;
berzâha [kabre] göçmüş yüzde doksan dokuz ahbabını ziyaret
etmek ve firâk-ı ebedîden kurtulmak için koca dünyanın kapısı-
nı kapayacak ve bir mahşer-i acâip [harikulâde şeylerin bir arada
olduğu yer] olan âhiret kapısını açacak, dünyayı kaldırıp âhireti
yerine kuracak ve koyacak bir Kadîr-i Mutlak’ın [Her şeye gücü
yeten, sınırsız kudret sahibi Hazreti Allah’ın] dergâhına ilticaya
[sığınmaya] muhtaçtır.”34

Ehl-i hidayet, işte sonsuz kudret Sahibi’ne dayandıkları ve hakikî
imanı elde ettikleri için, kâinata meydan okuyabilecek bir güce
sahiptirler. Onun için başkasına ihtiyaçlarını arz etmezler ve baş-
kasının yardımlarını istemezler. İsteseler de ona gayet fedakârca
yapışmazlar. Hâlbuki Cenâb-ı Hak, birlik ve beraberlik içinde olup
asla ihtilâfa düşmememizi emretmektedir. İşte buradaki ufacık bir
ihmal, İslâmiyet’in ve Müslümanların zayıf gözükmesine ve düş-
manlarının kendilerini mağlûp etmesine sebep olmaktadır. Bunun
misalini mi istersiniz işte şu andaki Âlem-i İslâm’ın perişan,
mağlûp, mazlum ve mağdur hâli. İhtilâf ve iftirakın Müslümanla-
ra ne kadar zarar verdiği ortada. Buna bir son vermek için kemâl-i
zaaf ve acz ile o ehl-i hakkın kafilesine fedakârâne, samimâne ilti-
hak etmeli, katılmalı, şahsiyetini unutmakla riya ve tasannudan
kurtulmalı ve ihlâsı elde etmelidir.

f

34 Sözler, s.240 (23. Söz, 2. Mebhas, 1. Nükte).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine48

Altıncı Sebep: Ehl-i hakkın ihtilâfı nâmertliklerinden, himmet-
sizliklerinden [gayretsizliklerinden, çabalamamalarından], hamiyetsiz-
liklerinden [dinî ve millî değerleri koruma gayretinin olmayışından]
olmadığı gibi; gafletli ehl-i dünyanın [daha çok dünyaya ve geçici
nimetlere düşkün kimselerin] ve ehl-i dalâletin, hayat-ı dünyeviyeye
[dünya hayatına] âit işlerde samimâne ittifakları dahi mertlikten, hami-
yetten, himmetten değildir.

Belki, ehl-i hakkın ekseriyetle âhirete âit olan faydaları düşünmek-
le, o ehemmiyetli ve kesretli meselelere hamiyeti, himmeti, mertliği
inkısam eder [bölünür]. Hakikî sermaye olan vaktini bir meseleye sarf
etmediği için, meslektaşlarıyla ittifakı muhkemleşmiyor [sağlamlaşmı-
yor]. Çünkü meseleler çok, daire dahi geniştir.

Gafletli ehl-i dünya ise, yalnız hayat-ı dünyeviyeyi düşündüklerin-
den, bütün hissiyâtıyla ve ruh u kalbiyle şiddetli bir sûrette hayat-ı dün-
yeviyeye âit meselelere sarılır. Ve o meselede ona yardım edene kuvvetli
yapışır. Ve hakikat nokta-yı nazarında [bakış açısında] beş paraya değ-
meyen ve ehl-i hak ona on para kıymet vermeyen meselelere –dîvâne
olmuş elmasçı bir Yahudi’nin beş paralık cam parçasına beş lira fiyat
verdiği gibi– beş yüz lira kıymetindeki vaktini o meseleye hasreder
[sınırlı tutar]. Elbette bu kadar fiat verip ve şiddetli hissiyât ile sarıl-
mak, –bâtıl [yanlış] yolunda dahi olsa– samimî bir ihlâs olduğundan,
o meselede muvaffak olur ve ehl-i hakka galebe eder. Bu galebe neti-
cesinde ehl-i hak zillete ve mahkûmiyete ve tasannua ve riyaya düşüp,
ihlâsı kaybeder. O nâmert, himmetsiz, hamiyetsiz bir kısım ehl-i dün-
yaya dalkavukluk etmeye mecbur olur.

Ey ehl-i hak! Ey hakperest ehl-i şeriat [dinin emir ve yasakları-
na sıkı sıkıya bağlı kimseler] ve ehl-i hakikat [daima hak ve hakikat
peşinde olanlar] ve ehl-i tarikat [tarikata bağlı olanlar]! Bu müd-
hiş maraz-ı ihtilâfa [ihtilâf hastalığına] karşı birbirinizin kusuru-
nu görmeyerek, yekdiğerinizin ayıbına karşı gözünüzü yumunuz!

Yirminci Lem’a 49

כóَِاĨًא35 وا ُّóĨَ ĳِĕَّْĥĤאÖِ وا ُّóĨَ edeb-i Furkanî [doğruyu yanlışı birbirinden وَإِذَا

ayıran Kur’ân’ın terbiyesi] ile edepleniniz! Ve haricî düşmanın hücu-
munda dahilî münakaşâtı [münakaşaları] terk etmek ve ehl-i hakkı
sukuttan [düşmeden] ve zilletten kurtarmayı en birinci ve en mühim
bir vazife-i uhreviye telâkki edip [benimseyip], yüzer âyât [âyetler] ve
ehadîs-i nebeviyenin [Peygamber Efendimiz’in mübarek hadislerinin]
şiddetle emrettikleri uhuvvet [kardeşlik],36 muhabbet37 ve teâvünü38
[yardımlaşmayı] yapıp, bütün hissiyâtınızla ehl-i dünyadan daha şid-
detli bir sûrette meslektaşlarınızla ve dindaşlarınızla ittifak ediniz,
yani, ihtilâfa düşmeyiniz. “Böyle küçük meseleler için kıymettar vakti-
mi sarf etmekten ise, o çok kıymetli vaktimi zikir ve fikir gibi kıymettar
şeylere sarf edeceğim.” deyip çekilerek, ittifakı zayıflaştırmayınız.

Çünkü bu mânevî cihadda [dinin insanlara anlatılıp, öğretilmesi
adına verilen çabada] küçük mesele zannettiğiniz, çok büyük olabi-
lir. Bir neferin, bir saatte mühim ve hususî şerâit [şartlar] dahilindeki
nöbeti bir sene ibadet hükmüne bazan geçmesi gibi;39 bu ehl-i hakkın
mağlûbiyeti zamanında, mânevî mücahede mesâilinde [meselelerinde],
küçük bir meseleye sarf olunan senin kıymettar bir günün, o neferin o
saati gibi bin derece kıymet alabilir, bir günün bin gün olabilir. Madem

35 “O kullar, boş söz ve işlere rastladıklarında vakarla oradan geçip giderler.” (Furkan
Sûresi 25/72)

36 Meselâ: Müminlerin kardeş olduklarını beyan eden âyet için bkz.: Hucurât Sûresi
49/10. Ayrıca “Ey Allah’ın kulları! Kardeş olunuz.” anlamındaki hadis için bkz.:
Buhârî, Edeb 57, 62; Müslim, Birr 23, 24; Tirmizî, Birr 24; Ebû Dâvûd, Edeb
47.

37 Meselâ Ensâr’ın, kendi beldelerine hicret edenlere sevgi beslediklerini beyan eden
âyet için bkz.: Haşir Sûresi 59/9. Ayrıca “Birbirinizi sevmedikçe gerçekten iman et-
miş olamazsınız.” anlamındaki hadis için bkz.: Müslim, Îmân 93; Tirmizî, Kıyâmet
54, İsti’zân 1.

38 Meselâ iyilik ve takvâda yardımlaşmayı emredip, günah ve düşmanlıkta yardım-
laşmayı yasaklayan âyet için bkz.: Mâide Sûresi 5/2. Ayrıca Müslüman kardeşine
her fırsatta iyilikte bulunmayı vurgulayan hadis bkz: Buhârî, Mezâlim 3, İkrâh 7;
Müslim, Birr 58.

39 Allah yolundaki bir günlük nöbetin, dünyadan ve içindekilerden daha hayırlı ol-
duğuna dair bkz.: Buhârî, Cihâd 5, 73; Müslim, Îmâre 112-115, 163; Tirmizî,
Fezâilü’l-cihâd 26.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine50

 livechillâhtır [Allah rızası içindir]; o işin küçüğüne-büyüğüne, kıymet-
li ve kıymetsizliğine bakılmaz. İhlâs ve rıza-yı ilâhî [Cenâb-ı Hakk’ın
razı olması] yolunda zerre, yıldız gibi olur.40 Vesilenin mâhiyetine
bakılmaz, neticesine bakılır. Madem neticesi rıza-yı ilâhîdir ve mâyesi
[mayası] ihlâstır; o küçük değildir, büyüktür.

f

Altıncı Sebep’te en mühim problemin, “Böyle küçük meseleler
için kıymettar vaktimi sarf etmekten ise, o çok kıymetli vakti-
mi zikir ve fikir gibi kıymettar şeylere sarf edeceğim.” denilerek
şahsî kemâlâta, evrad ve ezkâra, nafile ibadetlere gösterilen gayret
olduğu ifade ediliyor. Bunlar güzel şeylerdir. Fakat insanlığın ve
Müslümanların faydasına olacak faaliyetlerden alıkoyacak derece-
de olduğunda ise burada da “ şeytanın sağdan yaklaşma tuzağı”na41
yenik düşüyoruz demektir. Bir araya gelip istişare edemeyen,
toplu hareket edemeyen, varlıklarını, birliklerini ve dirliklerini
koruyamayan paramparça olmuş Müslümanlar, hiçbir zaman ezil-
mekten, mezâlimden, mezelletten kurtulamazlar. İslâmî izzet ve
onurun olmadığı yerde sen bir tarafa çekilmiş kendi kemâlâtın
için bir şeyler yapmışsın neye yarar! Nasıl ki cemaatle edâ edilen
namazların kat kat sevabı varsa öyle de cemaat hâlinde dertleri
problemleri düşünüp Allah rızası için bunları çözmeye çalışma-
nın da sevabı kat kat olur. Bunlar, şirket-i mâneviye olarak ayrı
bir özelliğe de sahiptir. Kendini aşarak yüce bir hedef için hayır
ve iyilik yapmak üzere bir araya gelenlerin faaliyetlerinden doğan

40 Peygamber Efendimiz (sallallâhu aleyhi ve sellem), dinde ihlâslı olmak kaydıyla az
bir amelin dahi yeteceğini beyan buyurmaktadır: el-Hâkim, el-Müstedrek 4/341;
Ebû Nuaym, Hilyetü’l-evliyâ 1/244. Ayrıca amelleri sırf Allah için yapmak ge-
rektiği, yoksa Allah Teâlâ’nın kabul buyurmayacağı hakkında bkz.: et-Taberânî,
el-Mu’cemü’l-kebîr 8/140.

41 Bkz.: ۘħْıِĥِِۤאئĩَüَ īْĐََو ħْıِĬِאĩَĺَْأ īْĐََو ħْıِęِĥْìَ īْĨَِو ħْıِĺï۪ĺَْأ īِĻْÖَ īْĨِ ħْıَُّĭĻَÜِ ٰźَ َّħàُ

 īَĺóِ۪אכüَ ħْİُóَáَْأَכ ïُåِÜَ źََو “Sonra onların gâh önlerinden, gâh arkalarından, gâh sağla-
rından, gâh sollarından sokulacağım, vesvese verip pusu kuracağım, Sen de onların
ekserisini şükreden kullar bulmayacaksın.” (A‘râf Sûresi 7/17)

Yirminci Lem’a 51

sevapları da koruma altındadır. Hâlbuki sizin şahsî ibadetleriniz-
den meydana gelen sevaplar koruma altında değildir. Çünkü mah-
şerde hesap günü, sizin sevaplarınız başkalarının hakları sebebiy-
le, gıybetiniz, dedikodunuz gibi benzer kulluk haklarından dolayı
elinizden alınıp başkalarına verilecektir ama şirket-i mâneviyeden
gelenler korunacaktır. Yani Cenâb-ı Hak bir şekilde o alacaklıları
memnun edip sizin bu yolla kazandıklarınızı size verecektir.

Üstad Hazretleri Kastamonu Lâhikası’nda 54. Mektup’ta bu husus-
ta şöyle diyor: “Bugünlerde hatırıma geldi ki: ‘Hayat-ı içtimâiyeye
giren, hangi şeye temas etse ekseriyetle günahlara maruz kalıyor.
Her cihette günahlar serbestçe insanı sarıyorlar. Bu kadar günah-
lara karşı insanın hususî ibadet ve takvâsı nasıl mukabele edebi-
lir?’ diye me’yusâne düşündüm. Hayat-ı içtimâiyedeki Risale-i
Nur talebelerinin vaziyetlerini tahattur ettim [hatırladım]. Risale-i
Nur şâkirtleri hakkında necatlarına [kurtuluşlarına] ve ehl-i saa-
det olduklarına dair kuvvetli işaret-i Kur’âniyeyi42 [Kur’ân-ı
Kerîm’deki işareti] ve beşaret-i Aleviyeyi ve Gavsiyeyi [Hazreti
Ali’nin (radıyallahu anh) ve Abdülkadir Geylânî (kaddesallâhu sirrah)
Hazretleri’nin geleceğe ait bazı müjdeli sözlerini] düşündüm. Kal-
ben dedim ki: ‘Her biri bin yerden gelen günahlara karşı bir dille
nasıl mukabele eder, galebe eder, necat bulur?’ diye mütehayyir
kaldım [ne yapacağımı bilemedim]. Bu tahayyürüme [ne yapaca-
ğımı bilememe] mukabil ihtar edildi ki: Risale-i Nur’un hakikî ve
sâdık şâkirtlerinin mâbeynlerindeki [aralarındaki] düstur-u esasiye
[temel prensip] olan iştirâk-i a’mâl-i uhreviye [âhirete ait amellerde
ortaklık] kanunuyla ve samimî ve hâlis tesânüt sırrıyla her bir hâlis,
hakikî şâkirt, bir dille değil, belki kardeşleri adedince dillerle iba-
det edip istiğfar eder. Bin taraftan hücum eden günahlara, binler
dille mukabele eder. Bazı melâikenin kırk bin dil ile zikrettikleri43

42 Bkz.: Şuâlar, s.675-676, 696-698 (1. Şuâ).
43 Bkz.: Taberî, Câmi’u’l-beyan 15/156; Ebu’ş-Şeyh, el-Azame 2/547, 740, 742, 747,

3/868; İbn Kesîr, Tefsîru’l- Kur’ân 3/62.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine52

gibi hâlis, hakikî, müttakî bir şâkirt dahi kırk bin kardeşinin dil-
leriyle ibadet eder, necata müstahak ve inşâallah ehl-i saadet olur.
Risale-i Nur dairesinde sadâkat ve hizmet ve takvâ ve içtinab-ı
kebâir [büyük günahlardan kaçınma] derecesiyle, o ulvî ve küllî
ubûdiyete sahip olur. Elbette bu büyük kazancı kaçırmamak için
takvâda, ihlâsta, sadâkatte çalışmak gerektir.”44

Dünyevî-uhrevî ittifakın faydaları meydanda iken; ihtilâf ve tefri-
ka yüzünden çektiklerimiz ortada iken gideceğimiz tek istikamet
bellidir.

Üstad, bu hususta Mektubat’ta Yirmi İkinci Mektub’un Birinci
Mebhasi’nde şöyle demektedir:

Cây-ı teessüf [teessüf ettirecek] bir hâlet-i içtimâiye [sosyal durum]
ve kalb-i İslâm’ı [İslâm’ın yüreğini] ağlatacak müdhiş bir maraz-ı
hayat-ı içtimâî [sosyal hayatın hastalığı]: “Haricî düşmanların
zuhur ve tehâcümünde [hücumunda] dahilî adâvetleri [düşmanlık-
ları] unutmak ve bırakmak” olan bir maslahat-ı içtimâiyeyi [sosyal
faydayı] en bedevî kavimler dahi takdir edip yaptıkları hâlde, şu
cemaat-i İslâmiye’ye [Müslüman topluluğa] hizmet dâvâ edenlere
ne olmuş ki; birbiri arkasında tehâcüm vaziyetini alan hadsiz düş-
manlar varken, cüz’î adâvetleri unutmayıp, düşmanların hücumu-
na zemin hazır ediyorlar. Şu hâl bir sukuttur [düşüştür], bir vah-
şettir. Hayat-ı içtimâiye-i İslâmiye’ye bir hiyanettir.

• Medar-ı ibret [ibret verici] bir hikâye: Bedevî aşiretlerinden
 Hasenan aşiretinin birbirine düşman iki kabilesi varmış. Birbirin-
den belki elli adamdan fazla öldürdükleri hâlde Sipkan veya Hay-
deran aşireti gibi bir kabile karşılarına çıktığı vakit; o iki düşman
tâife, eski adâveti unutup omuz omuza verip, o haricî aşireti defe-
dinceye kadar, dahilî adâveti hatırlarına getirmezlerdi.

İşte ey müminler! Ehl-i iman aşiretine karşı tecavüz vaziyetini
almış ne kadar aşiret hükmünde düşmanlar olduğunu bilir misiniz?

44 Kastamonu Lâhikası, s.69-70 (54. Mektup).

Yirminci Lem’a 53

Birbiri içindeki daireler gibi yüz daireden fazla vardır. Her birisine
karşı tesânüt ederek, el-ele verip müdafaa vaziyeti almaya mecbur
iken; onların hücumunu teshil etmek [kolaylaştırmak], onların
harîm-i İslâm’a [İslâm’ın mukaddes yerlerine] girmeleri için kapı-
ları açmak hükmünde olan garazkârâne [kötü maksatlı] tarafgirlik
ve adâvetkârâne [düşmanca] inat, hiçbir cihetle ehl-i imana yakışır
mı? O düşman daireler ehl-i dalâlet ve ilhaddan [dinsizlikten] tut,
tâ ehl-i küfrün âlemine, tâ dünyanın ehvâl [korkular] ve mesâibine
[musibetlerine] kadar birbiri içinde size karşı zararlı bir vaziyet
alan, birbiri arkasında size hiddet ve hırs ile bakan, belki yetmiş
nevi düşmanlar var. Bütün bunlara karşı kuvvetli silâhın ve sipe-
rin ve kalen [sözle], ‘ Uhuvvet-i İslâmiye’dir [İslâmî kardeşliktir].
Bu “ Kale-i İslâmiye”yi küçük adâvetlerle ve bahanelerle sarsmak,
ne kadar hilâf-ı vicdan [vicdana ters] ve ne kadar hilâf-ı maslahat-ı
İslâmiye [İslâmiyet’in faydasına ters] olduğunu bil, ayıl!..

Ehâdis-i şerîfede [Peygamber Efendimiz’in mübarek beyanların-
da] gelmiş ki: “Âhirzamanın Süfyan ve deccal gibi nifak (müna-
fıklığın) ve zındıka (dinsizliğin) başına geçecek eşhâs-ı müdhişe-i
muzırraları (müdhiş zararlı şahısları), İslâm’ın ve beşerin hırs ve
şikakından [anlaşmazlığından] istifade ederek az bir kuvvetle nev-i
beşeri [insanlığı] herc ü merc [allak bullak] eder ve koca Âlem-i
İslâm’ı esaret altına alır.”45

f

Yedinci Sebep: Ehl-i hak ve hakikatin ihtilâf ve rekabetleri, kıs-
kançlıktan ve hırs-ı dünyadan [dünya ve içindekileri elde etme adı-
na gösterilen hırstan] gelmediği gibi; ehl-i dünyanın ve ehl-i gafletin
ittifakları dahi, civanmertlikten [yiğitlikten, cömertlikten] ve ulüvv-ü
cenâptan [şeref, haysiyet, yüksek karakterden] değildir.

45 Deccal fitnesinden bahseden hadisler için bkz.: Müslim, Fiten 119; İbn Mâce,
fiten 23; Ahmed İbn Hanbel, el-Müsned 4/216-217; İbn Ebî Şeybe, el-Musannef
7/491.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine54

Belki ehl-i hakikat, hakikatten gelen ulüvv-ü cenâp ve ulüvv-ü
himmet [çok gayretli olmayı] ve tarik-i hakta [hak yolda] memduh
olan [methedilen] müsabakayı46 tam muhafaza edemediklerinden
ve nâehillerin [lâyık olmayanların] girmesi yüzünden bir derece sû-i
istîmâl ettiklerinden; rekabetkârâne ihtilâfa düşüp hem kendine, hem
cemaat-i İslâmiye’ye [Müslüman topluluğa] ehemmiyetli zarar olmuş.

Ehl-i gaflet ve ehl-i dalâlet ise, meftun [düşkün, tutkun] oldukları
menfaatlerini kaçırmamak ve menfaat için perestiş ettikleri [taptıkları,
kul oldukları] reislerini ve arkadaşlarını küstürmemek için, zilletlerin-
den ve nâmertliklerinden, hamiyetsizliklerinden [gayretsizliklerinden];
mutlak arkadaşlarıyla –hatta denî [alçak, aşağılık] ve hâin ve muzır
olsalar dahi– hâlisane ittihat [birlik]; hem menfaat etrafında toplanan
ne şekilde olursa olsun şerikleriyle [ortaklarıyla] samimâne ittifak eder-
ler. Samimiyet neticesi olarak istifade ederler.

İşte, ey musibetzede ve ihtilâfa düşmüş ehl-i hak ve ashab-ı haki-
kat! Bu musibet zamanında ihlâsı kaçırdığınızdan ve rıza-yı ilâhîyi
münhasıran [hususiyle, sadece] gaye-i maksat [asıl gaye] yapmadığınız-
dan, ehl-i hakkın bu zillet ve mağlûbiyetine sebebiyet verdiniz. Umûr-u
diniye ve uhreviyede [neticesi bütünüyle âhirete bakan dinî mesele-
lerde] rekabet, gıpta [imrenme], haset [çekememezlik] ve kıskançlık
olmamalı ve hakikat nokta-yı nazarında [bakış açısında] olamaz.

Çünkü kıskançlık ve shasedin sebebi: Bir tek şeye çok eller uzan-
masından ve bir tek makama çok gözler dikilmesinden ve bir tek
ekmeği çok mideler istemesinden müzâhame [çekişme], münâkaşa,
müsabaka sebebiyle gıptaya, sonra kıskançlığa düşerler. Dünyada
bir şey-i vâhide [bir şeye] çoklar tâlip olduğundan ve dünya dar ve
muvakkat [kısa süreli, geçici] olması sebebiyle insanın hadsiz arzu-
larını tatmin edemediği için, rekabete düşüyorlar. Fakat, âhirette
tek bir adama beş yüz sene47(Hâşiye) mesafelik bir cennet ihsan

46 Bkz.: Mâide Sûresi 5/48; Müminûn Sûresi 23/61; Fâtır Sûresi 35/32.
47 (Hâşiye) Mühim bir taraftan ehemmiyetli bir sual: Rivâyette gelmiş ki; cennette

bir adama beş yüz senelik bir cennet verilir.*1 Bu hakikat akl-ı dünyevînin [bir şeyi

Yirminci Lem’a 55

edilmesi48 ve yetmiş bin kasır ve hûriler verilmesi49 ve ehl-i cennet-
ten herkes kendi hissesinden kemâl-i rıza [pek memnun kalmak] ile
memnun olması işaretiyle gösteriliyor ki: Âhirette medâr-ı rekabet

dünyadaki ölçülerle beş duyu ile algılayan aklın] havsalasında [zihin kapasitesinde]
nasıl yerleşir?

 Elcevap: Nasıl ki bu dünyada herkesin dünya kadar hususî ve muvakkat bir dün-
yası var. Ve o dünyanın direği onun hayatıdır. Ve zâhirî ve bâtınî duygularıyla o
dünyasından istifade eder. “ Güneş bir lambam, yıldızlar mumlarımdır.” der. Başka
mahlûkat ve zîruhlar [ruh sahipleri] bulunmaları, o adamın mâlikiyetine [sahip
olmasına] mâni olmadıkları gibi, bilâkis onun hususî dünyasını şenlendiriyorlar,
ziynetlendiriyorlar. Aynen öyle de, fakat binler derece yüksek, her bir mümin için
binler kasır [köşk] ve hurileri ihtiva eden has bahçesinden*2 başka, umumî cen-
netten beş yüz sene genişliğinde birer hususî cenneti vardır. Derecesi nisbetinde
inkişaf eden [açılan, genişleyen] hissiyâtıyla, duygularıyla cennete ve ebediyete lâyık
bir sûrette istifade eder. Başkaların iştirâki onun mâlikiyetine ve istifadesine noksan
vermedikleri gibi, kuvvet verirler. Ve hususî ve geniş cennetini ziynetlendiriyorlar.
Evet, bu dünyada bir adam, bir saatlik bir bahçeden ve bir günlük bir seyrangâhtan
[gezinti yerinden] ve bir aylık bir memleketten ve bir senelik bir mesîregâhta [me-
sire yerinde] seyahatinden; ağzıyla, kulağıyla, gözüyle, zevkiyle, zâikasıyla, sâir duy-
gularıyla istifade ettiği gibi; aynen öyle de, fakat bir saatlik bir bahçeden ancak isti-
fade eden bu fânî memleketteki kuvve-i şâmme [koku alma duyusu] ve kuvve-i zâika
[tad alma duyusu], o bâkî memlekette bir senelik bahçeden aynı istifadeyi eder. Ve
burada bir senelik mesîregâhtan ancak istifade edebilen bir kuvve-i bâsıra [görme
duyusu] ve kuvve-i sâmia [işitme duyusu] orada beş yüz senelik mesîregâhındaki
seyahatten; o haşmetli, baştan başa ziynetli memlekete lâyık bir tarzda istifade eder.
Her mümin derecesine ve dünyada kazandığı sevaplar, haseneler nisbetinde inbisat
[genişleyen, yayılan] ve inkişaf eden duygularıyla zevk alır, telezzüz eder [lezzet
alır], müstefit olur [istifade eder].

 *1 Bazı cennet nimetlerinin ehemmiyeti “gökler ve yer kadar, yani beş yüz
senelik mesafe” şeklinde vurgulanmıştır (Bkz.: Tirmizî, Cennet 8). Nitekim
cennetin, gökler ve yer kadar genişliğe sahip olduğu, Kur’ân-ı Kerîm’de de
beyan edilmiştir (Bkz.: Âl-i İmran Sûresi 3/133; Hadîd Sûresi 57/21). Hatta
cennette en alt mertebedekilerin bile, bin senelik mesafeye denk gelecek kadar
bol nimetlere mazhar olacaklarına dair hadisler vardır. (Bkz.: Tirmizî, Tefsîru
sûre (75) 2, Cennet 17; Ahmed İbn Hanbel, el-Müsned 2/13, 64)

 *2 Adn cennetlerinde, beş bin kapısı olan ve her bir kapısında yirmi beş bin hûri
bulunan hususî cennetler olduğuna dair bkz.: İbn Ebî Şeybe, el-Musannef
7/39. Ayrıca her mümin için söz konusu olan bu hususî cennetlerin, çok
daha teferruatlıca ifade edildiği hadisler için bkz.: İbnü’l-Mübarek, ez-Zühd
s.550.

48 Üstteki hâşiyede açıklama verildi.
49 Üstteki hâşiyede açıklama verildi.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine56

[rekabet sebebi] bir şey yoktur ve rekabet de olamaz.50 Öyle ise, âhirete
âit olan a’mâl-i sâlihada dahi rekabet olamaz; kıskançlık yeri değildir.
Kıskançlık eden ya riyakârdır, a’mâl-i sâliha [sâlih ameller, iyi işler]
sûretiyle dünyevî neticeleri arıyor veyahut sâdık câhildir ki, a’mâl-i
sâliha nereye baktığını bilmiyor ve a’mâl-i sâlihanın ruhu, esası ihlâs
olduğunu derk etmiyor [anlamıyor]. Rekabet sûretiyle evliyâullaha
[Allah dostlarına] karşı bir nevi adâvet [düşmanlık] taşımakla,
vüs’at-i rahmet-i ilâhiyeyi [Cenâb-ı Hakk’ın rahmetinin enginliğini]
ittiham ediyor. Bu hakikati teyit eden bir vâkıa [hâdise, olay]:

Eski arkadaşlarımızdan bir adamın, bir adama karşı adâveti vardı.
O adamın yanında senâkârâne [övgüyle] onun düşmanı amel-i salihle,
hatta velâyetle [Allah dostluğu ile] tavsif edildi [nitelendirildi]. O adam
kıskanmadı, sıkılmadı.

Sonra birisi dedi:

“Senin o düşmanın cesurdur, kuvvetlidir.” Baktık ki o adamda şid-
detli bir kıskançlık ve bir rekabet damarı uyandı.

Ona dedik:

“Velâyet ve salâhat [salih, dindar olma] hadsiz bir hayat-ı ebediye-
nin [sonsuz olan âhiret hayatının] pırlantası gibi bir kuvvet ve bir yük-
sekliktir. Sen buna bu cihette kıskanmadın. Dünyevî kuvvet öküzde ve
cesaret canavarda dahi bulunmakla beraber, velâyet ve salâhata nisbe-
ten; bir âdi [basit, sıradan] cam parçasının elmasa nisbeti gibidir.”

O adam dedi ki:

“Bir noktaya, bir makama ikimiz bu dünyada gözümüzü dikmi-
şiz. Oraya çıkmak için basamaklarımız da kuvvet ve cesaret gibi şeyler-
dir. Onun için kıskandım. Âhiret makamâtı [makamları] hadsizdir. O
burada benim düşmanım iken, orada benim samimî ve sevgili kardeşim
olabilir.”

50 Bkz.: A’râf Sûresi 7/43; Hicr Sûresi 15/47.

Yirminci Lem’a 57

Ey ehl-i hakikat ve tarikat! Hakka hizmet, büyük ve ağır bir defi-

neyi taşımak ve muhafaza etmek gibidir. O defineyi omuzunda taşı-

yanlara ne kadar kuvvetli eller yardıma koşsalar daha ziyâde sevinir,

memnun olurlar. Kıskanmak şöyle dursun, gayet samimî bir muhab-

betle o gelenlerin kendilerinden daha ziyâde olan kuvvetlerini ve

daha ziyâde tesirlerini ve yardımlarını müftehirâne [iftiharla, övüne-

rek] alkışlamak lâzım gelirken,51 nedendir ki rekabetkârâne o hakikî

kardeşlere ve fedakâr yardımcılara bakılıyor ve o hâl ile ihlâs kaçı-

yor? Vazifenizde müttehem [ittiham edilmek, suçlanmak] olup, ehl-i

dalâletin nazarında, sizden ve sizin mesleğinizden yüz derece aşa-

ğı olan; “din ile dünyayı kazanmak ve ilm-i hakikatle maîşeti temin

etmek, tamah ve hırs yolunda rekabet etmek...” gibi müdhiş ithamlara

maruz kalıyorsunuz?

Bu marazın çare-i yegânesi [tek çaresi]: Nefsini ittiham etmek ve

nefsine değil, daima karşısındaki meslektaşına taraftar olmak... Fenn-i

Âdâp [Eğitim Bilimi] ve İlm-i Münazara’nın [Tartışma İlmi’nin]

ulemâsı [âlimlerinin] mâbeynindeki [arasındaki] hakperestlik ve insaf

düsturu olan şu:

“Eğer bir meselenin münazarasında kendi sözünün haklı çıktığına

taraftar olup ve kendi haklı çıktığına sevinse ve hasmının haksız ve yan-

lış olduğuna memnun olsa, insafsızdır.”52 Hem zarar eder. Çünkü haklı

çıktığı vakit o münazarada bilmediği bir şeyi öğrenmiyor, belki gurur

ihtimaliyle zarar edebilir.

51 Meselâ Hazreti Ömer’in (radıyallahu anh) hakperestçe şu tavrı vardır: Bir gün,
 Üsâme İbni Zeyd’e (fey’den) üç bin beş yüz (dirhemlik) pay ayırdığı hâlde, kendi
oğlu İbni Ömer’e üç bin (dirhemlik) pay vermişti. Oğlu, ‘Niye Üsâme’yi benden
üstün tuttun? Vallâhi onun katıldığı her savaşa ben de katıldım.’ diye sorunca
da Hazreti Ömer şu cevabı vermişti: ‘Ey oğulcuğum! Zeyd (radıyallahu anh),
Resûlüllah (aleyhissalâtü vesselâm) nezdinde babandan daha sevgili idi. Üsâme de
(radıyallahu anh) Resûlüllah’a senden daha sevgilidir. Ben Resûlüllah’ın sevgisini
kendi sevgime tercih ettim.’ buyurmuştu. (Tirmizî, Menâkıb 39)

52 Bkz.: el-Gazzâlî, İhyâu ulûmi’d-dîn 1/79-80.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine58

Eğer hak hasmının elinde çıksa, zararsız, bilmediği bir meseleyi
öğrenip, menfaattar olur, nefsin gururundan kurtulur. Demek insaflı
hakperest, hakkın hatırı için nefsin hatırını kırıyor. Hasmının elinde
hakkı görse, yine rıza ile kabul edip, taraftar çıkar, memnun olur.

İşte bu düsturu; ehl-i din, ehl-i hakikat, ehl-i tarikat, ehl-i ilim ken-
dilerine rehber ittihaz etseler [edinseler], ihlâsı kazanırlar. Ve vazife-i
uhreviyelerinde [neticesi bütünüyle âhirete bakan dinî vazifelerde]
muvaffak olurlar. Ve bu fecî sukut [düşüş] ve musibet-i hâzıradan [şu
andaki musibetten] rahmet-i ilâhiye ile kurtulurlar.

53ħُĻ۪כéَĤْا ħُĻĥ۪đَĤْا ÛَĬََّْכَ أĬِאۘ إĭَÝَĩْ َّĥĐَ אĨَ َّźِא إƯĭĤَ ħَĥْĐِ źَ َכĬَאéَ×ْøُ
f

Üstad Hazretleri, Yedinci Sebep’te ihtilâfın kaynağının; hakikate
dayanma ve hak yolda olmanın kazandırdığı şeref, himmet ve gay-
ret yüceliğini ve tarik-i haktaki makbul yarışmayı tam muhafaza
edememenin olduğunu beyan ediyor. Evet âyette į۪ĤِĳøُóَĤَِو ةُ َّõđِĤْا ِ َّٰųَِو
īَĻĭ۪ĨِËْĩُĥْĤَِو “İzzet, Allah’ın, Resûlü’nün ve müminlerindir.”54 diye ifa-
de edilmektedir. Ayrıca ِاتóَĻْíَĤْا اĳĝُ×ِÝَøْאĘَ “Hayırlı işlerde, birbirinizle

yarışın.”55 ve َنĳùُĘِאĭَÝَĩُĤْا ÷ِĘَאĭَÝَĻَĥْĘَ ذĤِٰכَ ĹĘَ۪و “İşte yarışacaksa insanlar,

bu cennet devletine konmak için yarışsınlar!” 56 ve ĹĘِ َنĳĐُِאرùَُĺ َٰۤئِכ Ĥُأو
 İşte onlardır hayırlarda koşanlar ve o işlerde“ اóَĻْíَĤْاتِ وıَĤَ ħْİَُא øَאĳĝُÖِنَ

öne geçenler.”57 ve ħٌĤِאČَ ħْıُĭْĩِĘَ ۚ Đَِ×אدĬَِא īْĨِ اĭَĻْęَĉَĀْא īَĺñَّ۪Ĥا اĤْכÝَِאبَ أوَْرĭَàَْא َّħُà
ۘ óُĻ×َ۪כĤْا ģُąْęَĤْا ĳَİُ َכĤِٰذ ِۘ ّٰųذْنِ اÍِÖِ ِاتóَĻْíَĤْאÖِ ěٌÖِאøَ ħْıُĭْĨَِو ۚ ïٌāِÝَĝْĨُ ħْıُĭْĨَِو ۚ į۪ùِęْĭَĤِ
“Sonra Biz, kitabı seçtiğimiz kullarımıza miras verdik. Onlardan
kimisi, nefsine zulmeder. Kimi mutedildir, orta yolu tutar. Kimi
de Allah’ın izniyle hayırlarda öne geçer. İşte büyük lütuf budur.”58

53 “Sübhansın yâ Rab! Sen’in bize bildirdiğinden başka ne bilebiliriz ki? Her şeyi
hakkıyla bilen, her şeyi hikmetle yapan Sen’sin.” (Bakara Sûresi 2/32)

54 Münafıkun Sûresi 63/8.
55 Mâide Sûresi 5/48.
56 Mutaffifîn Sûresi 83/26.
57 Müminûn Sûresi 23/61.
58 Fâtır Sûresi 35/32.

Yirminci Lem’a 59

buyuruluyor. Bu durum ehl-i hak için yüce bir konumdur. Fakat
hayırda müsabakanın gereklerinin muhafaza edilememesi ve işin
içine nâehiller ve iş bilmezler girdiğinden dolayı yanlışlıklara, reka-
betlere giriliyor, ihtilâflara düşüyorlar. Hâlbuki ehl-i gaflet ve ehl-i
dalâlet böyle yüce bir konumda olmadıklarından öyle bir onur ve
şerefe sahip değiller. Bu yüzden düşkün ve tutkun oldukları çıkar
ve menfaatleri uğruna, hain, alçak ve muzır bile olsa başkalarını ve
arkadaşlarını küstürmemek için zilletlerinden, namertliklerinden
samimî bir birlik ve beraberlik kuruyorlar. Böylece müdhiş bir güç
elde ediyorlar. Bu güçle de ehl-i hakkı mağlûp ediyorlar. Bu sefer
mağlûbiyetle bir nevi onur ve şeref onlara geçiyor. Ehl-i hak da
mezellet içinde ayaklar altında çiğnenmeye mahkûm oluyor.

Hâlbuki Kur’ân’da Tâhâ Sûresi’nde Hazreti Musa’nın Firavunla
mücadelesi ve o esnada sihirbazların iman edip Firavun’a başkaldı-
rışları şöyle anlatılır:

“60– Firavun işlerini ayarlamaya girişti, bütün çare ve hilelerini,
en usta sihirbazlarını toplayıp buluşma yerine geldi. 61– Musa
onlara: ‘Yazık size!’ dedi, ‘Allah hakkında yalan uydurmayın, yok-
sa O size öyle bir azap gönderir ki kökünüzü keser.’ ‘İftira eden,
muhakkak perişan olur!’ 62– Bunun üzerine onlar aralarında tar-
tışmaya ve fısıldaşmaya, kulislere başladılar. 63– Sonunda: ‘Her
hâlde, dediler, bunlar, sizi sihirleriyle yurdunuzdan çıkarmak iste-
yen ve en ideal yaşam düzeninizi ortadan kaldırmak isteyen iki
büyücü!’ 64– O hâlde bütün hünerlerinizi toplayıp sıra sıra, mera-
sim düzeninde meydana çıkın. Bugün ölüm kalım günüdür. Kim
bugün üstün gelirse, iflâh olacak odur! 65– Onlar: ‘Musa! İstersen
hünerini önce sen ortaya koy, istersen biz ortaya koyalım!’ dedi-
ler. 66– ‘Hayır, siz ortaya koyun!’ dedi. Bir de ne görsün: onların
sihirleri sayesinde, ipleri ve sopaları, kendisine gerçekten hareket
ediyormuş gibi geldi. 67– Musa birden, içinde bir endişe duydu.
68– ‘Endişe etme!’ dedik, ‘zira sen galip geleceksin.’ 69– Elindeki

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine60

değneği ortaya at, onların yaptıklarını yutacaktır. Çünkü onların
yaptığı, sihirbaz oyunudur. Büyücü ise, nereye varırsa varsın, hiç-
bir yerde iflah olmaz. Bu emir üzerine Hazreti Mûsâ (aleyhisselâm)
asasını bırakınca o, sihirbazların bütün âletlerini yuttu. Böylece
büyücüler bunun bir sihir değil, ilahî bir mûcize olduğunu anla-
dılar. 70– Derken bütün büyücüler secdeye kapandılar. ‘Harun
ile Mûsâ’nın Rabbine iman ettik!’ dediler. 71– ‘Ya!’ dedi Fira-
vun, ‘benden izin çıkmadan ona inandınız ha! Demek ki size sihri
öğreten ustanız oymuş! Ellerinizi ve ayaklarınızı farklı yönlerden
keseceğim ve sizi hurma dallarına asacağım! Kimin azabının daha
şiddetli, daha devamlı olduğunu işte o zaman anlayacaksınız!’ 72–
‘Mümkün değil’ dediler, ‘bize gelen bunca delillere ve bizi Yara-
tana karşı seni tercih edemeyiz. İstediğin hükmü ver. Senin hük-
mün nihayet, bu dünyada geçer.’ 73– ‘Biz Rabbimize iman ettik.
O’nun günahlarımızı, özellikle bizi yapmaya zorladığın sihir güna-
hını affedeceğini umuyoruz. Allah elbette daha hayırlı ve O’nun
mükâfatı daha devamlıdır.’” (Tâhâ Sûresi 20/60-73)

“Sizin en yüce rabbiniz benim!” (Nâziât Sûresi 79/24) diyen Fira-
vuna yardakçılık ve yaltaklık yapan sihirbazlar, hak ve hakikati
görüp hidayet üzere doğru yolu bulduktan sonra öyle bir izzet ve
şeref kazanıyorlar ki, Firavunun “‘Ya!’ dedi Firavun, ‘benden izin
çıkmadan ona inandınız ha! Demek ki size sihri öğreten ustanız
oymuş! Ellerinizi ve ayaklarınızı farklı yönlerden keseceğim ve
sizi hurma dallarına asacağım! Kimin azabının daha şiddetli, daha
devamlı olduğunu işte o zaman anlayacaksınız!” şeklindeki teh-
ditlerine beş para önem vermiyorlar “bize gelen bunca delillere
ve bizi Yaratana karşı seni tercih edemeyiz. İstediğin hükmü ver.
Senin hükmün nihayet, bu dünyada geçer.” diyecek bir yüceliğe
kavuşuyorlar.

Demek ki ehl-i hak ve hakikat yolcularının musibet ve mağlûbiyet
zamanında ihlâsı kaybetmeleri ve en yüksek makam olan Allah
rızasını kazanmayı en birinci hedef ve maksat yapmamaları onların

Yirminci Lem’a 61

en birinci zayıf oldukları taraf oluyor. Evet zillet ve yenilginin ana
sebebi bunlar. Onun için en mühim işimiz, ihlâsın sırrını Hâfız
Ali Ağabeyler gibi kendimizde yerleştirmek ve rıza-yı ilâhîyi asıl
gayemiz yapmak olmalıdır. Üstad Hazretleri, dinî ve uhrevî işler-
de, rekabet, gıpta, haset ve kıskançlığın olmaması gerektiğini şöyle
izah ediyor: “Bir tek şeye çok eller uzanmasından ve bir tek maka-
ma çok gözler dikilmesinden ve bir tek ekmeği çok mideler iste-
mesinden müzâhame [çekişme], münâkaşa, müsabaka sebebiyle
gıptaya, sonra kıskançlığa düşerler. Dünyada bir şey-i vâhide [bir
şeye] çoklar tâlip olduğundan ve dünya dar ve muvakkat [kısa
süreli, geçici] olması sebebiyle insanın hadsiz arzularını tatmin
edemediği için, rekabete düşüyorlar. Fakat, âhirette tek bir adama
beş yüz sene mesafelik bir cennet ihsan edilmesi ve yetmiş bin
kasır ve hûriler verilmesi ve ehl-i cennetten herkes kendi hissesin-
den kemâl-i rıza [pek memnun kalmak] ile memnun olması işare-
tiyle gösteriliyor ki: Âhirette medâr-ı rekabet [rekabet sebebi] bir
şey yoktur ve rekabet de olamaz. Öyle ise, âhirete âit olan a’mâl-i
sâlihada dahi rekabet olamaz; kıskançlık yeri değildir.”

Bediüzzaman Hazretleri haset konusunda Mektubat’ta şöyle
demektedir:

“Eğer adâvet hasetten gelse, o bütün bütün azaptır. Çünkü haset,
evvelâ hâsidi [haset edeni] ezer; mahveder, yandırır. Mahsûd [ken-
disine haset edilen] hakkında zararı ya azdır veya yoktur. Hasedin
çaresi: Hâsid adam, haset ettiği şeylerin âkıbetini düşünsün. Tâ
anlasın ki; rakibinde olan dünyevî hüsün ve kuvvet ve mertebe
ve servet; fânîdir, muvakkattır.. faydası az, zahmeti çoktur. Eğer
uhrevî meziyetler ise zâten onlarda haset olamaz. Eğer onlarda
dahi haset yapsa ya kendisi riyakârdır, âhiret malını dünyada mah-
vetmek ister.. veyahut mahsûdu riyakâr zanneder, haksızlık eder,
zulmeder. Hem ona gelen musibetlerden memnun ve nimetlerden
mahzun olup kader ve rahmet-i ilâhiyeye, onun hakkında ettiği
iyiliklerden küsüyor. Âdeta kaderi tenkit ve rahmete itiraz ediyor.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine62

Kaderi tenkit eden başını örse vurur,59 kırar. Rahmete itiraz eden,
rahmetten mahrum kalır.”60

İslâm’da haset yasak olsa da gıpta câiz görülmüştür. Haset, bir
kişinin sahip olduğu nimet ve imkânların yok olup onun elinden
çıkmasını istemektir. Gıptaya gelince bir şahsın elindeki nimet
ve imkânların yok olmasını istemek yoktur onda. Hem onun
olsun hem benim de olsun şeklinde bir istektir gıpta. Ama Üstad
Hazretleri’nin “şirket-i mâneviye” ve “iştirâk-i a’mâl-i uhreviye”
diye tabir ettiği mânevî ve uhrevî hizmet ve amellerde meydana
gelen ortaklıkta bilhassa iman ve Kur’ân hizmeti için bir araya
gelenler arasında gıptaya asla ihtiyaç olmadığı uygun da olma-
dığı gösteriliyor. Çünkü ortaklardan her birinin meziyeti, kazan-
dığı sevap herkesin oluyor, herkesin amel defterine sevap olarak
yazılıyor. Gıptayı Nebiler Sultanı mahzursuz görmüş ve şöyle
buyurmuştur: “İki kimseye hasette (gıptada) zarar yoktur: Kendi-
sine bahşedilen serveti Allah yolunda infak eden imkân sahibi ve
Allah’ın lütfettiği ilmi yaşayıp başkalarına da öğreten kimse.” Ne
var ki, Kur’ân’ın has talebelerinin, ismiyle aynı olduğu gibi, algı-
lanmasıyla da mahzurlu, çekememezliğe aynı sınırda olan böyle
bir ruh hâletinden uzak durmaları daha uygundur. Bundan başka
hakta, dinî hayatta ve Allah rızasını kazanmada yarışma duygusu
diyebileceğimiz “tenâfüs” yani yarışma, Kur’ân-ı Kerîm’ce alkışlan-
mış ve takdir edilmiştir. Burada yapılacak iş, sadece bir buz parçası
nevindeki şahsiyetini ve enâniyetini, Kur’ânî kevserden süzülen tat-
lı, büyük bir havuzu kazanmak için, o havuz içine atıp eritmektir.
Şimdi buz parçası nevindeki enâniyet ve şahsiyet bu kevser havu-
zunda eriyince zaten siz havuzun kendisi gibi oluyorsunuz hangi
parçaya karşı gıpta duyacaksınız ki?..

M. Fethullah Gülen Hocaefendi ârifi diğerlerinden ayıran hususu
anlatırken Nur talebelerinin mümeyyiz vasıflarını dillendirdiğini

59 Burası şöyle de okunabilir: “Vursa, vurur.”
60 Mektubat, s.301 (22. Mektup, 1. Mebhas).

Yirminci Lem’a 63

görmekteyiz: “Ârifi başkalarından ayıran şu hususlar da fevkalâde
câlib-i dikkattir: Ârif, yaptığı işlerde kat’iyen beklentiye girmez..
maddî payeler bir yana, mânevî mansıplar uğrunda bile rekabet
düşünmez, gıpta yaşamaz ve yaşatmaz.. o, elindekine göz dikenler-
le cedelleşmez.. kendini en küçük kimselerden dahi üstün görmez..
kaçırdığı fırsatlardan ötürü ‘âh u vâh’ edip şikâyette bulunmaz..
elde ettiği maddî muvaffakiyetlerden dolayı da gafilane sevinç ve
küstahlıklara girmez; hatta Hazreti Süleyman mülkü dahi kendisi-
ne bahşedilse, Hak maiyyetini arar ve başka şeylere teveccühü israf
sayar.. bütün varlığa karşı onların nefislerinden ötürü kat’î tavır alır
ve ‘üns billâh’ın bir saniye ve bir salisesini cihanpaha bilir.. halkın
içinde Hak’la beraber olma ikiliğini, iradesinin en büyük zaferi ve
Hakk’ın ona en engin ihsanı kabul ederek azminin çehresinde ilâhî
meşieti, sa’yinin neticesinde rabbanî inâyeti ve her kademede daha
nice ayrı ayrı hikmeti, ayrı ayrı kerameti temâşâ edip kesrette vah-
detin cilvelerini görür.. çoğu Bir’e irca ederek damlanın deryaya
dönüştüğünü anlar.. bir tek zerrenin güneşleri ifade ettiğini kav-
rar.. hiçliğin nasıl bir vücûd meşcereliği olduğunu vicdanen müşa-
hade eder ve çok kere mest ü müstağrak yaşar.”61

Başka bir yerde Hocaefendi “ Bir Gönül İnsanı Portresi” ismini ver-
diği makalesinde ideal bir Nur talebesini resmetmektedir. Yazıda
gönül insanı yazılan yerler “Nur talebesi” şeklinde okunduğunda
ne kadar da uyduğu görülmektedir:

“ Gönül insanı, ufku, inancı ve davranışlarıyla tam bir ruh ve mânâ
kahramanıdır. Onun derinlik ve enginliği, bilgi ve müktesebatıyla
değil; gönül zenginliği, ruh saffeti ve Hakk’a kurbeti itibarıyladır.
Ona göre, bilgi adına ortaya atılan ilimlerin kıymeti, insanı hakikate
ulaştırmada rehberliği ölçüsündedir ve yine ona göre, varlık, eşya
ve insan gerçeğini anlamamıza yardım etmeyen malûmatın ve hele,
pratik yararı olmayan nazarî bilgilerin hiç mi hiç önemi yoktur.

61 Gülen, M. Fethullah, Kalbin Zümrüt Tepeleri, s.334 (Farklı Bir Açılımıyla
Mârifet).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine64

Gönül insanı, kalbî ve ruhî hayata programlı, maddî-mânevî bütün
kirlerden uzak durmaya kararlı, cismânî ve bedenî isteklere karşı
her zaman teyakkuzda; kin, nefret, hırs, haset, bencillik ve şeh-
vet gibi hastalıklarla mücadele azmiyle gerilmiş tam bir tevazu ve
mahviyet âbidesidir. O her zaman hakkı tutup kaldırma peşinde;
mülk ve melekût âlemiyle alâkalı duyup hissettiklerini başkaları-
na duyurma iştiyakıyla yanıp tutuşan bir diğergâm, olabildiğine
sabırlı ve temkinli; konuşup gürültü çıkarmadan daha çok, inan-
dıklarını yaşayan, yaşadıklarıyla başkalarına da örnek olan bir iman
ve aksiyon insanıdır: o, dur-durak bilmeden sürekli koşar.. Hakk’a
yürüyenlere yürümenin âdâbını öğretir.. iç dünyası itibarıyla her
zaman ocaklar gibi cayır cayır yanar ve yanarken de asla gam izhar
eylemez; eyleyip ağyârı âhına âgâh kılmayı düşünmez.. her zaman
içten içe yanar ve kendine sığınanların ruhlarına hararet üfler.

Gönül insanının hedefinde hep öteler tüllenir durur. O, Hak rızası-
na bağlanmış, sürekli ilerleyen ve sürekli mesafelerle yaka paça olan
öyle bir iman insanıdır ki, matlûbuna ulaşacağı ana kadar hep bir
küheylan gibi koşar; koşarken de herhangi bir beklentiye girmez.

Gönül insanı, öylesine içten bir hakikat eridir ki, oturup kalkar
sürekli yeryüzünde hakkı ikame etmeyi düşünür ve onun hatırı söz
konusu olduğunda da rahatlıkla bütün arzularından, isteklerinden
vazgeçebilir. O, herkese sinesini açar, herkesi şefkatle kucaklar ve
toplum içinde hep bir sıyanet meleği görüntüsü sergiler. Ne var
ki, Allah’tan başka kimseden de bir şey beklemez. Tavırları, davra-
nışları itibarıyla herkesle uyum içinde olmaya çalışır; hiç kimseyle
cedelleşmez, hiç kimseye karşı düşmanlık beslemez. Zaman zaman
kendi içtihatları, kendi düşünceleri ve kendi mesleğine, meşrebine
göre bir kısım tercihlerde bulunsa da, kat’iyen başkalarıyla rekabe-
te, sürtüşmeye girmez. Aksine, dini, ülkesi, ülküsü adına hizmet
eden hemen herkesi sever.. bütün olumlu faaliyetlerinden ötü-
rü herkesi alkışlar.. alkışlar ve hem onların anlayışlarına hem de
konumlarına saygılı kalmaya alabildiğine itina gösterir.

Yirminci Lem’a 65

Gönül insanı, kendi gayret ve aktivitelerinin yanında, Cenâb-ı
Hakk’ın tevfik ve inâyetine de fevkalâde önem verir.. her hareke-
tinde tevfike mazhar olma yollarını araştırır..

Kur’ân’da, Allah’ın inâyetine vesile sayılan birliğe-beraberliğe ola-
ğanüstü ihtimam gösterir.. hareket çizgisi doğru olan hemen her-
kesle müşterek bir iş yapmaya koşar.. dahası, böylesine bir vifak
anlayışı adına çok defa kendine rağmen bir yol izler. Birlikte rah-
met olduğunu, ihtilâf ve iftirakla bir yere varılamayacağını düşü-
nür, alabileceği herkesin himmetini yanına alır ve hep ilâhî inâyet
sağanaklarına açık durmaya çalışır.

Gönül insanı, bir Hak âşığı ve Hak rızası sevdalısıdır. Nerede ve
hangi şartlar altında olursa olsun bütün hareketlerini O’nun hoş-
nutluğuna bağlar.. O’nu memnun etme yolunda ölesiye bir hırs
gösterir.. ve böyle bir hedefe ulaşmak için de bütün varını feda
edebilir, dünyevî-uhrevî her şeyden vazgeçebilir. Gönül insanının
düşünce dünyasında ‘benim yapmam’, ‘benim başarmam’, ‘benim
sonuçlandırmam’... gibi merdud mülâhazaların asla yeri yoktur.
O, yerine getirilmesi gerekli olan şeyleri kim yaparsa yapsın, ken-
di yapmış gibi memnun olur, onların başarılarını kendi başarıları
sayar ve arkalarında yürür.. öncülük yapma şeref ve pâyesini de
onlara bırakır. Dahası, iman ve insanlığa hizmet yolunda başkala-
rının kendinden daha başarılı, daha liyakatli olabileceklerini düşü-
nerek, onlara daha rahat hareket etme ortamı hazırlar; sonra da bir
adım geriye çekilip, ‘insanlardan bir insan olarak’ yoluna devam
eder.

Gönül insanı, her zaman kendiyle yaka-paça ve kendi ayıplarıyla
meşgul bulunduğundan kimsenin eksiğiyle-gediğiyle uğraşamaz/
uğraşmaz. Başkalarıyla uğraşmak bir yana, her fırsatta iyi bir insan
olma örneği sergileyerek, onları daha yüksek ufuklara yönlendirir
ve herkese bir hüsnümisal olur: İnsanların ayıplarına kusurlarına
göz yumar.. onların olumsuz tavırlarına tebessümle karşılık verir,
kötülüklerini iyilikle savar ve elli defa rencide edilse de, bir kerecik
olsun kimseyi kırmayı düşünmez.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine66

Gönül insanı, hayatını iman-ı kâmil yörüngeli ve ihlâs donanımlı
yaşamayı en birinci mesele bilip, duyguları, düşünceleri ve davra-
nışları itibarıyla öylesine Hak rızasına kilitlenmiş bir hakikat eridir
ki, bütün dünya ve ‘mâsivâ’yı ona verseniz, yine de onu kat’iyen
hedefinden döndüremezsiniz; hatta cennetlerle bile ona yol ve yön
değiştirtemezsiniz.

Gönül insanı, aynı yolda yürüyüp, aynı mefkûreyi paylaşanlarla
asla rekabete girmez.. onlara karşı kat’iyen kıskançlık duymaz..
aksine, onların noksanlarını giderir, eksiklerini tamamlar.. ve onla-
ra karşı hareketlerinde hep bir vücûdun uzuvlarından herhangi bir
organmış gibi davranır: Tam bir îsâr ruhuyla, makam, mansıp,
pâye, şöhret, nüfûz, müessiriyet... gibi maddî-mânevî hemen her
konuda yol arkadaşlarını öne çıkarır ve kendi gerilerden gerilere
çekilerek onların başarılarının dellalı gibi davranır, mazhariyetleri-
ni alkışlar ve muvaffakiyetlerini de bir bayram sevinciyle karşılar.

Gönül insanı, çok defa kendi yol ve yöntemine bağlı kalıp bütün
faaliyetlerini şahsî mizaç ve mezakı çizgisinde götürse de, başka-
larının düşünce ve hareketlerine karşı hep saygılı kalmaya çalı-
şır.. paylaşmaya, beraber yaşamaya açık durur.. oturur kalkar aynı
mefkûre insanlarıyla müşterek hareket etme yollarını araştırır..
müşterek projeler geliştirir.. ve ‘ben’ yerine ‘biz’i ikame etme gay-
reti gösterir.. dahası, başkalarının mutluluğu yolunda rahatlıkla
kendi saadetini feda edebilir.. ve bunları yaparken de kimseden
herhangi bir teveccüh beklemez.. hatta böyle bir beklentiye gir-
meyi kendi hesabına bir sukut sayar; sayar da, yılandan-çıyandan
kaçtığı gibi önde görünmekten, namdan-şandan kaçar ve unutul-
ma murâkabesine dalar.

Gönül insanı, kimseye tecavüz etmez, saldırıya saldırıyla mukabe-
lede bulunmaz. En kritik durumlarda bile hep ‘itidal-i dem’le hare-
ket eder ve ne olursa olsun, bir gönül eri olmanın gereklerini tamı
tamına yerine getirmekten asla geri durmaz. Her zaman fenalıklara
karşı iyilikle mukabelede bulunur.. kötülükleri kötülerin işi sayar
ve bir iyilik âbidesi gibi davranır.

Yirminci Lem’a 67

Gönül insanı, hayatını Kur’ân ve Sünnet çizgisinde Hak dostluğu
(vilâyet), takva, azimet ve ihsan şuûru çerçevesinde yaşar.. benlik,
gurur, şöhret gibi kalbi öldüren hislere karşı sürekli tetikte bulu-
nur.. kendine nispet edilen güzellikleri ‘her şey O’ndan’ deyip ger-
çek Sahibi’ne verir.. iradeye vâbeste işlerde de her zaman “ben”den
kaçar, ‘biz’e sığınır.

Gönül insanı, hiç kimseden korkmaz. Hiçbir hâdise karşısında
telâşa kapılmaz; ‘Allah’a dayanır, sa’ye sarılır, hikmete râm olur.’ ve
doğru bildiği şeylerden asla geriye durmaz..

Gönül insanı, kimseye gücenmez; hele Hakk’a dilbeste olanlara
kat’iyen kırılmaz. Yol arkadaşlarını herhangi bir fenalık içinde gör-
düğünde onlardan uzaklaşmaz.. perdeyi yırtmaz.. onları utandır-
maz; utandırmak bir yana, böyle bir fenalığı gördüğünden ötürü
büyük bir hata işlemiş gibi kendini kınar ve kendine sorular yönel-
tir.

Gönül insanı, müminlerin farklı yorumlara açık tavırlarından dola-
yı onlar hakkında sû-i zanda bulunmadan kaçınır; görüp duydu-
ğu şeylere iyi yorumlar getirir ve kat’iyen olumsuz mülâhazalara
girmez.

Gönül insanı, hareket ve faaliyetlerini, bu dünyanın bir ücret yeri
değil de, bir hizmet mahalli olduğu mülâhazasına bağlar.. ve her
zaman memur bulunduğu sorumlulukları fevkalâde bir disiplin
içinde yerine getirir.. netice ve sonuçla meşgul olmayı da Hakk’a
karşı bir saygısızlık sayar. O, dine, imana ve insanlığa hizmeti, Hak
rızası yolunda en büyük bir vazife bilir ve ne kadar büyük işler
başarsa da, bundan nefsi adına maddî-mânevî herhangi bir pâye
çıkarmayı hiç mi hiç düşünmez.

Gönül insanı, ne düzeninin bozulmasından ye’se düşer, ne de
bütün insanların ona karşı olmasından dolayı sarsıntı yaşar.. ‘Bu
dünya, darılma dünyası değil, bir dayanma âlemidir.’ diyerek dişi-
ni sıkar, sabreder, maruz kaldığı durumlardan kurtulmak için de

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine68

alternatif çıkış yolları arar ve en kritik anlarda dahi değişik strateji-
ler üreterek hep azm ü ikdamda bulunur.

İnsanî değerlerin hor görüldüğü, dinî düşüncede kırılmaların
yaşandığı, her taraf başıboşların gürültüleriyle inlediği günümüz-
de, başka bir şeye değil, bu kabîl gönül insanlarına hem de hava
kadar, su kadar ihtiyacımız olduğunu bir kere daha hatırlatıp bu
faslı da noktalayalım.”62

f

62 Gülen, M. Fethullah, Örnekleri Kendinden Bir Hareket, s.25-30.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 69

Yirmi Birinci Lem,a

İhlâs hakkında

[On Yedinci Lem’a’nın On Yedinci Notası’nın yedi meselesinden
Dördüncü Meselesi iken, ihlâs [Cenâb-ı Hakk’a karşı vazife ve sorum-
lulukları sırf Allah emrettiği için, yine O’nun hoşnutluğunu hedefleye-
rek yerine getirmek] münasebetiyle Yirminci Lem’a’nın İkinci Nokta’sı
oldu. Nurâniyetine [aydınlık, parlaklığına] binâen Yirmi Birinci Lem’a
olarak Lemeât’a girdi.]

(Bu Lem’a lâakal [en az] her on beş günde bir defa okunmalı.)

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

63ħُْכéُĺ۪ر ÕَİَñْÜََا وĳĥُýَęْÝَĘَ اĳĐَُאزĭَÜَ źََو

64īَĻÝ۪ĬِאĜَ ِ ّٰųِ اĳĨُĳĜَُو

ıَĻאۘ 65 ّٰøَد īْĨَ َאبìَ ïْĜََא۝ۙوıَĻ ïْĜَ أīْĨَ çَĥَĘَْ زَכّٰ

 66۬ ŻًĻĥ۪Ĝَ אĭًĩَàَ ĹÜ۪אĺَٰאÖِ واóُÝَýْÜَ źََو

63 “Sakın birbirinizle ihtilâf etmeyin; sonra korkuya kapılıp zaafa düşersiniz, rüzgârınız
(kuvvetiniz) gider.” (Enfâl Sûresi 8/46)

64 “Namazlara kalkıp huşû ile Allah’ın divanında durun.” (Bakara Sûresi 2/238)
65 “Nefsini maddî ve mânevî kirlerden arındıran felâha erer. Onu günahlarla örten ise

ziyana uğrar.” (Şems Sûresi 91/9-10)
66 “Âyetlerimi az bir fiyatla, yani dünya menfaati karşılığında satmayın.” (Bakara

Sûresi 2/41)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine70

Ey âhiret kardeşlerim ve ey hizmet-i Kur’âniye’de [Kur’ân-ı Kerîm
hizmetinde] arkadaşlarım! Bilirsiniz ve biliniz: Bu dünyada, hususen
uhrevî hizmetlerde [neticesi ve faydaları bütünüyle âhirette bekleni-
lecek dinî vazifelerde]; en mühim bir esas, en büyük bir kuvvet, en
makbul bir şefaatçi,67 en metin [sağlam] bir nokta-yı istinat [dayanak
noktası], en kısa bir tarik-ı hakikat [hakikat yolu], en makbul bir dua-yı
mânevî, en kerâmetli bir vesile-i makâsıd [hedeflere ulaştıran vesile], en
yüksek bir haslet [huy, mizaç], en sâfî bir ubûdiyet [kulluk], ihlâstır.

Madem ihlâsta mezkûr [adı geçen] hâssalar [hususiyetler, özel-
likler] gibi çok nurlar var ve çok kuvvetler var. Ve madem bu müd-
hiş zamanda ve dehşetli düşmanlar mukâbilinde ve şiddetli tazyîkat
[sıkıştırmalar, baskılar] karşısında ve savletli [saldırgan] bid’alar [dinin
aslında olmayan şeyler], dalâletler [İslâm’a uymayan her türlü yanlış
düşünceler, yollar] içerisinde bizler gayet az ve zayıf ve fakir ve kuvvet-
siz olduğumuz hâlde, gayet ağır ve büyük ve umumî ve kudsî [terte-
miz, mukaddes] bir vazife-i imaniye [ilâhî vazife] ve hizmet-i Kur’âniye
omuzumuza ihsan-ı ilâhî [Cenâb-ı Hakk’ın ihsanı] tarafından konul-
muş.

Elbette herkesten ziyâde bütün kuvvetimizle ihlâsı kazanmaya
mecbur ve mükellefiz ve ihlâsın sırrını kendimizde yerleştirmek için
gayet derecede muhtacız. Yoksa hem şimdiye kadar kazandığımız
hizmet-i kudsiye kısmen zâyi olur, devam etmez; hem şiddetli mesul
oluruz. 68ŻًĻĥ۪Ĝَ אĭًĩَàَ ĹÜ۪אĺَٰאÖِ واóُÝَýْÜَ źََو âyetindeki şiddetli tehditkârâne [teh-

dit eder bir şekilde] nehy-i ilâhîye [ilâhi yasağa] mazhar olup, saâdet-i
ebediye zararına; mânâsız, lüzumsuz, zararlı, kederli, hodfüruşâne
[kendini metheder bir tarzda], sakîl [ağır, çirkin, kaba], riyakârâne [iki
yüzlülükle, gösterişli bir tarzda] bazı hissiyât-ı süfliye [bayağı, değersiz
hislerin] ve menâfi-i cüz’iyenin [küçük menfaatlerin] hatırı için ihlâsı

67 Allah Teâlâ’nın, ancak ihlâsla yapılan ameli kabul buyurduğuna dair bkz.: Nesâî,
Cihâd 24; Ahmed İbn Hanbel, el-Müsned 4/126.

68 “Âyetlerimi az bir fiyatla, yani dünya menfaati karşılığında satmayın.” (Bakara
Sûresi 2/41)

Yirmi Birinci Lem’a 71

kırmakla; hem bu hizmetteki umum kardeşlerimizin hukukuna [hak-
larına] tecavüz, hem hizmet-i Kur’âniye’nin hizmetine taarruz, hem
hakâik-i imaniyenin [iman hakikatlerinin] kudsiyetine [mukaddesliği-
ne] hürmetsizlik etmiş oluruz.

Ey kardeşlerim! Mühim ve büyük bir umûr-u hayriyenin [hayırlı
işlerin] çok muzır mânileri olur.69 Şeytanlar o hizmetin hâdimleriyle
[hizmetkârlarıyla] çok uğraşır.70 Bu mânilere ve bu şeytanlara karşı,
ihlâs kuvvetine dayanmak gerektir. İhlâsı kıracak esbaptan [sebepler-
den]; yılandan, akrepten çekindiğiniz gibi çekininiz. Hazreti Yusuf

(aleyhisselâm) 71ۘĹّÖَ۪ر ħَèَِر Ĩَא َّźِإ ĳۤءِ ُّùĤאÖِ אرَةٌ َّĨَŶَ ÷َęَّْĭĤا demesiyle, nefs-i إِنَّ
emmâreye [şeytanın vesvese ve oyunlarına karşı koymayan, sürekli
günah arzusunda olan nefse] itimat edilmez. Enâniyet [benlik, gurur]
ve nefs-i emmâre sizi aldatmasın.

İhlâsı kazanmak ve muhafaza etmek ve mânileri def etmek için,
gelecek düsturlar rehberiniz olsun.

f

Üstad’ın eski talebelerinden Vanlı Molla Hamid Ağabey, onu
ziyarete gittiği bir seferinde latîfe yollu “Üstad’ım niçin İhlâs
Risalesi’nin başında, bu Risale en azından her on beş günde bir
defa okunmalıdır, demişsiniz. Bu Risale bir evrad mıdır ki, böyle
yazmışsınız?” diye sorduğunda Üstad Hazretleri “Keçeli elinden
geliyorsa, her gün bir defa oku!” diye cevap vermişti.

M. Fethullah Gülen Hocaefendi, günümüz dünyasında hizmet
edenlerin en büyük imtihanlarının kendi aralarındaki kardeşlik
münasebetlerinde olacağını bu yüzden de Üstad Hazretleri’nin,

69 “Her hayrın bir engeli vardır.” anlamındaki söz için bkz.: el-Aclûnî, Keşfü’l-hafâ
2/89.

70 İnsanoğlunun her hayırlı teşebbüsünde yoluna şeytanın çıkıp, değişik oyunlarla ona
engel olmaya çalıştığına dair bkz.: A’râf Sûresi 7/16-17; Nesâî, Cihâd 19; Ahmed
İbn Hanbel, el-Müsned 3/483.

71 “Rabbimin merhamet edip korudukları hariç, nefis daima fenalığı ister, kötülüğe
sevk eder.” (Yûsuf Sûresi 12/53)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine72

İhlâs ve Uhuvvet Risaleleri’nin sıkça okunması üzerinde durma-
sının bu yönüyle oldukça ehemmiyet arz ettiğini söylemektedir:
“Bugün dünya, eskisine nazaran kısmen medenileşmiş durumda-
dır; dolayısıyla da bugünkü galebe şiddetten ziyade ikna ile, ilimle
ve sözle olacaktır. Buna karşılık, ferdiyetçilik çok ön plâna çıktığı
ve insanlar arasındaki birleştirici bağlar gevşediği ve artık devir,
şahıslardan, ferd-i feritlerden ziyade, cemaat ve kolektif şuur devri
olduğu için, müminlere karşı –merhametli olmanın da ötesinde–
mütezellilâne davranma ve dövene elsiz, sövene dilsiz olma; hatta
müminlerin ayaklarının altına baş koyma; münkirlere, mülhitlere
karşı olması, bulunması düşünülen şiddetin çok çok önünde olma-
lıdır. Zâten bu hizmet-i medeniyede vifak ve gelişmenin en birinci
şartı da –Allah rızası ve O’nun muhabbetinden sonra– aramızda
tesis etmemiz gereken böyle bir ‘tezellül’ atmosferidir; yani birbi-
rimize karşı mütevaziâne iki büklüm olma hâlidir ki bu hususta ne
kadar tahşidat yapılsa değer. İhlâs ve Uhuvvet Risaleleri’nin ehem-
miyetine ve neden lâakal on beş günde bir okunması gerektiğine
bu açıdan da bakabiliriz. İhtimal, bizim en büyük imtihanımız
da kendi aramızda ve birbirimize karşı kardeşlik münasebetleriyle
alâkalı olacak…”72

 Hasan Feyzi Ağabey, Âyetü’l-Kübrâ nüshalarının, bulundukları
dükkânı, Emirdağ’daki dehşetli bir yangından kurtarmaları müna-
sebetiyle yazdığı mektupta “riya ve süm’a, kibir ve gurur hastalık-
larının hummalı ateşini İhlâs Risalesi’nin imdat ve inâyetiyle” sön-
dürüleceğini ifade etmektedir.73

Üstad Hazretleri bir mektubunda ağabeylere şöyle hitap eder:
“Hâlis arkadaşlarım.. ve hak ve hakikat ve berzah ve âhiret yolun-
da ayrılmaz yoldaşlarım! Biz birbirimizden ayrılmak zamanı yakın
olması cihetiyle, sıkıntıdan neş’et eden gerginlikler ve kusurlar yü -
zünden, İhlâs Risalesi’nin düsturları muhafaza edilmediğinden,

72 Gülen, M. Fethullah, Kur’ân’dan İdrake Yansıyanlar, s.155.
73 Âyetü’l-Kübrâ Risalesi, s.251.

Yirmi Birinci Lem’a 73

siz birbirinizle tamam helâllaşmak lâzımdır ve zarurîdir. Siz,
birbirinize en fedakâr nesebî kardeşten daha ziyade kardeşsiniz.
Kardeş ise, kardeşinin kusurunu örter, unutur ve affeder. Ben bura-
da hilâf-ı me’mul [beklenenin aksine] ihtilâfınızı ve enâniyetinizi
nefs-i emmâreye vermiyorum ve Risale-i Nur şâkirtlerine yakış-
tıramıyorum. Belki nefs-i emmâresini terk eden evliyalarda dahi
bulunan bir nevi muvakkat enâniyet telâkki ediyorum. Siz benim
bu hüsn-ü zannımı inat ile kırmayınız, barışınız!..”74

“(Üç cesetli bir ruhun bir fıkrasıdır. Yani: Hâfız Ali, Sabri, Sarı-
bıçak Ali.)

Otuz Birinci Mektub’un On Yedinci Lem’asının On Yedinci
Notası’nın yedi meselesindeki ikinci meselesi iken Yirminci Lem’a
olan İhlâs Risalesi’ni aldım. Kuleönü’nde kardeşim Ali Efendi ile,
Yirmi Birinci Lem’a namıyla projektör-misal, geceleri gündüze
çeviren, pek mübarek ve çok kıymettar ve gayet müessir bir risa-
leyle Yirmi İkinci Lem’a olan On Yedinci Nota’nın Üçüncü Mese-
lesi iken, Lemeât’a karışmakla, sosyalizm ve bolşevizm oyunlarıyla
âlem-i insaniyetin fıtrat-ı hayat-ı hakikiyesini [yaratılış gayesine
uygun asıl hayatını] unutturmak, ebedî zulümatı, müsâvât-ı esasi-
ye [mutlak eşitlik] namıyla, kendi şahıslarını istisna ederek, millet-i
İslâmiye’yi esassızlığa attıkları gazlı bombalarıyla bir nevi geceyi
getirdikleri gibi, güya istilâ ettiği mânevî toprakta kuvve-i inbati-
yeye [yetiştirme kuvvetine, verimliliğe] medar [sebep] olacak bir
hayat dahi bırakmayarak ihrak ettikleri bir anda, şu lem’a o âlemi
tenvir ile güneşi gösterip, âb-ı hayatıyla uyanık zemin üzerini
yeşerttiğini gösteriyor.”75

“Sakın! Dikkat ediniz, ihtilâf-ı meşrebinizden ve zayıf damar-
larınızdan ve derd-i maişet zaruretinizden ehl-i dalâlet isti-
fade edip, birbirinizi tenkit ettirmeye meydan vermeyiniz.
Meşveret-i şer’iyye ile reylerinizi teşettütten muhafaza ediniz.

74 Şuâlar, s.335-336 (13. Şuâ).
75 Barla Lâhikası, s.263-264 (220 Mektup).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine74

İhlâs Risalesi’nin düsturlarını her vakit göz önünüzde bulunduru-
nuz. Yoksa, az bir ihtilâf bu vakitte Risale-i Nur’a büyük bir zarar
verebilir. Hatta sizden saklamam, işte şimdi Feyzi de Emin de bili-
yorlar ki mâbeyninizde [aranızda] gayet ehemmiyetsiz bir tenkit,
bize burada zarar veriyor gibi, size, hiç bilmediğim hâlde, bu nok-
taya dair iki mektup yazdım ve ruhen çok endişe ediyordum. ‘Aca-
ba yeni bir taarruz mu var?’ diye muzdarip idim.”76

Üstad Hazretleri, çok önem verdiği ve en az on beş günde bir defa
okunmasını istediği bu Risale’nin hemen başında “ihlâs”ın tarifini
yaparak dokuz özelliğini söylüyor... Evet, “Bu dünyada, bilhassa
uhrevî hizmetlerde en mühim bir esas, ihlâstır.” İster dünyevî
ister uhrevî olsun yapılacak bir hizmette, ahsen-i takvim üzere
yaratılan insanın yapması gereken, şeref ve onuruna yakışan ihlâs
ve samimiyetle üzerine düşeni yerine getirmektir. Bundan başkası
da insana yakışmaz.

İhlâsın ikinci özelliği “en büyük bir kuvvet” olmasıdır. Gerçekten
ihlâs, müdhiş bir güçtür... Gençliği aktif bir siyasî grup içinde geç-
miş mühim bir şahsiyet demişti ki: “Biz, teheccütlerini bile kaçır-
madığına inandığım bir liderin peşinden gidiyorduk. Bu inançla
bizler de her türlü fedakârlığı yapmaya çalışırdık. Katlandığımız
sıkıntılar ancak samimî ve sadâkatli bir anlayışın neticesiydi. Ama
birgün liderimizin hiç de öyle olmadığını yakından fark ettim.
Dünyam yıkıldı. Saygı duyduğum bir ağabeyim ‘Sen ne yapıyor-
sun? Kafanı kırarım.’ dedi. Ona ‘Gerçekleri görünce sen benim
gibi sessiz sadâsız ayrılmazsın.’ dedim. Gerçekten elini masaya
vurarak arkamdan o da ayrıldı. Çok sevdiğim merhum küçük kar-
deşim, bu Hizmet-i İmaniye ve Kur’âniye’yi tanımıştı. O, beni de
bu hizmete bağlamak istiyordu. ‘Bırak evlâdım böyle şeyleri. Ben
kandım, ben yandım sen kanma, sen yanma.’ deyip onu reddettim.
Çünkü artık kimseye itimadım kalmamıştı. Fakat bu arada namaz-
ları terk etmeye, kahvede oturup sigara içmeye ve boş oyunlar
oynamaya başlamıştım... Birgün kahveden çıkarken bir öğretmen

76 Kastamonu Lâhikası, s.202-203 (142. Mektup).

Yirmi Birinci Lem’a 75

yanıma yaklaşıp eğitim hizmetlerinden bahsedip beni de aralarına
davet etti. Benim bu teklifi kabul etmem mümkün değildi. Ama
o, günlerce kahvenin kapısında beni bekledi. Bir gün yağmur yağı-
yordu ama o yağmur altında benim çıkmamı bekliyordu. Kendim-
den utandım ve onun o ısrarlı isteğine ister istemez boyun eğmek
zorunda kaldım. Onun ihlâsı beni eritmişti. Şimdi hiçbir mühim
işimi, onaylatmadan yapmıyorum. Aslında görüntü itibarıyla çok
sıradan birisi gibi ama ondaki ihlâs gücü çok müdhiş!..”

İhlâsın üçüncü hâssası “en makbul bir şefaatçi” olmasıdır. İhlâs,
işlerin, problemlerin hallinde Cenâb-ı Hak katında pek makbul bir
şefaatçidir. İzmir’den Muharrem Kalyoncu Ağabey anlatmıştı:

“Orta Asya’ya gruplar hâlinde gitmiştik. Arabamız bir tünelde
kaldı. Karşıdan gelenler vardı. Mecburen arabayı itekleye itekleye
tünelden dışarıya çıkardık. Tünel çok uzundu. Bitik vaziyetteydik.
Araba bir türlü çalışmıyordu. ‘Haydi bir dua edelim.’ dedik. Sor-
duk: ‘Herkesin abdesti var mı?’ ‘Tamam, var.’ dediler. Duayı sen
et, yok sen et, deyip dururken Hacı Muammer ellerini kaldırdı ‘Yâ
Rabbi! Bu hizmet Sen’in değil mi? Biz Sen’in için gelmedik mi?
Bizi buralarda koyma, bizi buralarda koyma, bizi perişan etme yâ
Rabbi!’ diye dua etti. Biz de ‘Âmin!’ dedik. ‘Bismillâh.’ deyip mar-
şa basınca, araba çalışmaya başladı.”

İhlâsın dördüncü hâssası “en mühim bir nokta-yı istinat” olma-
sıdır. Bilindiği gibi az bir güçle kaldıraç vasıtasıyla çok büyük yük-
ler kaldırılabilir. Kaldıraçta en mühim nokta, nokta-yı istinat yani
dayanma noktasıdır. İhlâs da işte öyle çok güçlü bir istinat nokta-
sıdır.

İhlâsın beşinci hâssası “en kısa bir hakikat yolu” olmasıdır. Yani
hakikate ulaşmak için en kestirme yol ihlâstır. İhlâsın olmadığı yer-
de yollar uzamaya ve eğri büğrü dolambaçlarla çıkmazlara girmeye
başlar. İhlâssızlar, çok güzel şeyler de söyleseler, hak ve hakikate
ulaştırma adına insanlara bir arpa boyu yol aldıramazlar. Dânesi
bulunmayan yığınlarca samanı savursanız geriye ne kalır?

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine76

Altıncı hâssası “en makbul bir mânevî dua” olmasıdır. Dualara
mânevî bir iksir gücü katan, onların ihlâsla yapılmasıdır. Gönülden
gelmeyen bir sürü lafazanlıklarla artistlik yapmanın kazandıracağı
bir şey yoktur. İhlâslı amellerde zâten bir şey söylemeye pek ihti-
yaç yoktur. Çünkü o ihlâslı duruş haddizâtında makbul bir mânevî
duadır. Bazılarının duruşu yetmiştir.

Yedinci hâssası “en kerametli bir maksatlara ulaşma vesilesi”
olmasıdır. Yani hedefe ve gayeye ulaşmak için en kerametli bir vesi-
le, ihlâstır. Velâyetin kerameti olduğu gibi, samimiyet ve ihlâsın da
kerameti vardır.

İhlâs bir iş veya bir ibadeti dünyevî-uhrevî hiçbir şey beklemeden
sadece Allah emrettiği ve Allah râzı olacağı için yapmaktır. Böyle
olunca da Allah o ihlâslı amele, kerametler, zaferler bahşeder.

On Yedinci Lem’a’da Üstad Hazretleri şöyle bir misal verir:

“Meşhurdur ki, bir zaman İslâm kahramanlarından ve Cengiz’in
ordusunu müteaddit defa mağlûp eden Celâleddin-i Harzemşah
harbe giderken, vüzerâsı ve etbâı ona demişler: ‘Sen muzaffer ola-
caksın, Cenâb-ı Hak seni galip edecek.’ O demiş: ‘Ben Allah’ın
emriyle, cihad yolunda hareket etmeye vazifedarım, Cenâb-ı
Hakk’ın vazifesine karışmam; muzaffer etmek veya mağlûp etmek
O’nun vazifesidir.’ İşte o zât, bu sırr-ı teslimiyeti anlamasıyla,
harika bir sûrette çok defa muzaffer olmuştur.” prensibini kendi-
lerine prensip edinenler, engellerden yılmamış, şartlar ne olursa
olsun, yollarına devam ederek ümitsizliğin girdabından kurtularak
hedeflerine ulaşmışlardır. Az-çok eğitim gönüllülerinin iğne ile
kuyu kazmaya benzeyen bıkmaz tükenmez gayretlerini bilenler, bu
meselenin işte böyle güçlüklere göğüs gere gere nerelere geldiği-
ni, Allah’ın ne gibi lütuflarına mazhar olduklarını anlar ve takdir
ederler.

Sekizinci hâssası “en yüksek bir haslet” olmasıdır. İhlâs, insan
mayasındaki saf güzelliğin parlaması nevinden fıtrattaki cevherin

Yirmi Birinci Lem’a 77

pırıldamasıdır. Bozulmakla kömür hâline gelecek yapılar, ihlâs ile
elmas derecesine çıkıverirler. Kuyumcu hassasiyetindeki bakışlar da
içlerinde ihlâs cevheri taşıyanları binler içinde sezer o saklı incileri
hemen keşfediverirler. Üstad Hazretleri Hulûsi Ağabey ve Hâfız
Ali Ağabey Tahirî Ağabey gibi ihlâs kahramanlarını ilk bakışta
sezivermiştir.

“ Lâtif Nükteler” isimli risalede Hulûsi Ağabey’in bir sorusu üze-
rine Üstad diyor ki: “Cedlerinizden birisinin imzası ‘es-Seyyid
Muhammed’e dair mahrem sualiniz var. Kardeşim buna ilmî ve
tahkikî ve keşfî cevap vermek elimde değil. Fakat ben arkadaş-
larıma derdim ki: ‘Hulûsi ne şimdiki Türklere ve ne de Kürtlere
benzemiyor. Bunda başka bir hâsiyet görüyorum.’ Arkadaşlarım
da beni tasdik ediyordular. ÛْùْĻĬِ ِطóْüَ ÛْĻَĥِÖِאĜَ رَا ěْèَ ِدَاد = ‘Hak ver-

gisinde, kabiliyet şart değildir.’ sırrıyla ‘Hulûsî’de büyük bir asâlet

tezâhürü bir dâd-ı Hak’tır.’ derdik. Hem kat’iyen bil ki; Resûl-i

Ekrem (aleyhissalâtü vesselâm)’ın iki âli var. Biri: Nesebî âl’dir. Biri de

Şahs-ı mânevîsi ve nurânîsinin risalet noktasındaki âli var. Bu ikin-

ci âl’de kat’iyen sen dahil olmakla beraber, birinci âl’de dahi delilsiz

bir kanaatim var ki ceddinin imzası sebepsiz değildir.”77 Peygam-

ber Efendimiz’in (aleyhissalâtü vesselâm) torunu olan Hacı Hulûsi

Efendi elbette Hazreti Ali Efendimiz’in de torunudur.

 İhtiyarlar Risalesi’nde, yeğeni Abdurrahman’ın vefatı münasebe-

tiyle üzgün şekilde dağlarda, derelerde dolaşırken tefekküre dalan

Üstad Hazretleri dönüşte karşılaştığı süprizi şöyle anlatır:

“Ben o hüzüngâhım olan dereden ve o hüzün-engiz hâletten

Barla’ya döndüm. Baktım ki, Kuleönlü Mustafa nâmında bir genç,

benden ilm-i hâle âit abdest ve namaza dâir birkaç meseleyi sor-

mak için gelmiş. O vakit misafirleri kabul etmediğim hâlde, onun

77 Lem’alar, 9. Lem’a, 1. Sual.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine78

ruhundaki ihlâs ve ileride Risale-i Nur’a edeceği kıymettar hizme-

ti, güyâ hiss-i kable’l-vukû [ön sezi] ile ruhum o gencin ruhunda
okudu. Onu geriye çevirmedim, kabul ettim.” 78

İhlâsın dokuzuncu hâssası ise “en sâfî bir ubûdiyet” olmasıdır.
 İmam-ı Gazzalî Hazretleri’nin tesbitiyle, nasıl ki; Kur’ân, sütü
anlatırken kan ve fışkı arasından, onlardan hiçbir karışmadan ve
dokunmadan meydana getirilmiş bir “hâlis süt” diye bahsediyor.
İhlâs da dünyevî-uhrevî hiçbir menfaat şâibesi karıştırmadan sırf
Allah rızası için yapılan “ sâfî ubûdiyet”tir.

Üstad Hazretleri bu dokuz hâssayı saydıktan sonra:

“Madem ihlâsta mezkûr [adı geçen] hâssalar [hususiyetler, özellik-
ler] gibi çok nurlar var ve çok kuvvetler var.

Ve madem bu müdhiş zamanda ve dehşetli düşmanlar mukâbilinde
ve şiddetli tazyîkat [sıkıştırmalar, baskılar] karşısında ve savlet-
li [saldırgan] bid’alar [dinin aslında olmayan şeyler], dalâletler
[İslâm’a uymayan her türlü yanlış düşünceler, yollar] içerisinde
bizler gayet az ve zayıf ve fakir ve kuvvetsiz olduğumuz hâlde,
gayet ağır ve büyük ve umumî ve kudsî [tertemiz, mukaddes] bir
vazife-i imaniye [ilâhî vazife] ve hizmet-i Kur’âniye omuzumuza
ihsan-ı ilâhî [Cenâb-ı Hakk’ın ihsanı] tarafından konulmuş.

Elbette herkesten ziyâde bütün kuvvetimizle ihlâsı kazanmaya
mecbur ve mükellefiz ve ihlâsın sırrını kendimizde yerleştirmek
için gayet derecede muhtacız.” diyor. Yani ihlâsın dokuz özelliği-
ne karşılık, dokuzdan fazla sıkıntılı durumdan kurtulabilmek için
ihlâsa sarılmaktan başka çaremiz kalmadığını çok çarpıcı bir şekil-
de gözlerimizin önüne seriyor. M. Fethullah Gülen Hocaefendi
“İhlâs”ı anlattığı makalede hizmet erlerinin ihlâsa ne kadar çok
ihtiyacı olduğunu şöyle anlatmaktadır:

“Sadâkat bir asıl ve kaynak, ihlâs da ondan nebean eden bir ‘mâ-i
zülâl’ sayılmıştır. Kırk gün bu mâ-i zülâli içen birinin kalbinden

78 Lem’alar, s.301 (26. Lem’a, 12. Rica).

Yirmi Birinci Lem’a 79

lisanına hikmet kanallarının açıldığı ve açılacağı, sözleri ‘ lâl ü
güher’ Söz Sultanı’nın beyanı.79 Sadâkat, peygamberlik âleminin
en birinci vasfı, ihlâs ise en nurânî buududur. Başkalarının hayat
boyu elde etmek için uğraşıp durdukları ihlâsa onlar doğuştan
mazhardırlar. Kur’ân-ı Kerîm nebi ihlâsını anlatma sadedinde:
 Şüphesiz o ihlâsa erdirilmişti.’80 ferman-ı sübhânîsiyle‘ إįَُّĬِ כَאنَ āًĥَíْĨُא
bu önemli mazhariyeti ihtar eder. Sadâkat ve ihlâs, enbiyâ-yı
izâm için hayatî birer sıfat oldukları kadar, dâvâ-yı nübüvve-
tin temsilcileri için de su kadar, hava kadar önemli birer vasıf-
tırlar. Bu iki hususiyeti elde etmek ve bu nurânî iki kanatla
kanatlanmak, onların en ehemmiyetli güç kaynaklarındandır.
Birinciler, ihlâssız bir adım atamayacaklarına inanırlar; ikin-
ciler de atamayacaklarına inanmalıdırlar. Gerçekten de, sadâkat
ve ihlâs bir ucu insan gönlünde, diğer ucu Hakk’ın inâyet katın-
da öyle bir derinliktir ki, o derinliklere yelken açmış ve o kanatla
kanatlanmış bir babayiğidin takılıp yollarda kaldığı görülmemiştir.
Zira onlar, Allah tarafından teminat altındadır.. ve Allah, çok iş ve
çok semereden daha ziyade, her işte rızasının gözetilmesine önem
verir. Evet O’nun nazarında ‘Bir dirhem ihlâslı iş, batmanlarla hâlis
olmayana müreccahtır.’ İhlâs, bir kalb amelidir. Ve Allah da, kalbî
temayüllerine göre insana değer verir.. evet; ħُْאدِכùَäَْأ ĵĤٰإ óُُčĭْĺَ źَ َ ّٰųإِنَّ ا
ħُْכÖِĳĥُĜُ ĵĤِٰإ óُُčĭْĺَ īِْכĤَٰو ħُْرِכĳَĀُ ĵĤِٰإ źََو (fehvâsınca) ‘O, sizin suret, şekil
ve dış görünüşlerinize değil; kalblerinize ve kalbî temayüllerinize
bakar.’ İhlâs, Allah tarafından temiz kalblere bahşedilmiş, azları
çok eden, sığ şeyleri derinleştiren ve sınırlı ibadet ü taati sınırsızlaş-
tıran öyle sihirli bir kredidir ki, insan onunla dünya ve ukbâ pazar-
larında en pahalı nesnelere talip olabilir ve onun sayesinde âlemin
sürüm sürüm olduğu yerlerde, hep elden ele dolaşır. İhlâsın bu sırlı
gücünden dolayıdır ki, Allah Resûlü: ģِĩَđَĤْا īَĨِ ģُĻĥ۪ĝَĤْכَ اĻęْ۪כĺَ َכĭَĺ۪د ÿْĥِìَْأ

79 İbn Ebî Şeybe, el-Musannef 7/80; Deylemî, el-Müsned 3/564; Ebû Nuaym,
Hilyetü’l-evliyâ 5/189, 10/70.

80 Meryem Sûresi 19/51.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine80

‘Dinî hayatında ihlâslı ol, az amel yeter.’81 buyurur.. ve: اĳāُĥِìَْأ
ÿَĥَìَ Ĩَא َّźِإ ģِĩَđَĤْا īَĨِ ģُ×َĝْĺَ źَ َ ّٰųا ÍِĘَنَّ ِ ّٰųِ ħُْכĤَאĩَĐَْأ ‘Her zaman amelleri-
nizde ihlâsı gözetin; zira Allah, sadece amelin hâlis olanını kabul
eder.’ diyerek amellerin ihlâs yörüngeli olmasına tembihte bulunur.
Amel bir cesetse ihlâs onda can, amel bir kanatsa ihlâs da diğer
kanattır.”82

Üstad Hazretleri daha sonraki kısımda vicdanlarımıza seslenerek,
eğer ihlâsı kazanmazsak ve ihlâsın sırrını kendimizde yerleştirmez-
sek, “bizim” ve “İman ve Kur’ân Hizmeti”nin başına gelecekler
şöyle anlatılıyor: “Yoksa hem şimdiye kadar kazandığımız hizmet-i
kudsiye kısmen zâyi olur, devam etmez; hem şiddetli mesul oluruz.
83۬ŻًĻĥ۪Ĝَ ĭًĩَàَא ĹÜ۪אĺَٰאÖِ óُÝَýْÜَوا źََو âyetindeki şiddetli tehditkârâne [tehdit

eder bir şekilde] nehy-i ilâhîye [ilâhi yasağa] mazhar olup, saâdet-i
ebediye zararına; mânâsız, lüzumsuz, zararlı, kederli, hodfüruşâne
[kendini metheder bir tarzda], sakîl [ağır, çirkin, kaba], riyakârâne
[iki yüzlülükle, gösterişli bir tarzda] bazı hissiyât-ı süfliye [bayağı,
değersiz hislerin] ve menâfi-i cüz’iyenin [küçük menfaatlerin] hatı-
rı için ihlâsı kırmakla; hem bu hizmetteki umum kardeşlerimizin
hukukuna [haklarına] tecavüz, hem hizmet-i Kur’âniye’nin hizme-
tine taarruz, hem hakâik-i imaniyenin [iman hakikatlerinin] kudsi-
yetine [mukaddesliğine] hürmetsizlik etmiş oluruz.”

Bunun akabinde de hayırlı işlere karşı hassasiyetin ifadesi olarak
mühim bir ikaz yapıyor: “Ey kardeşlerim! Mühim ve büyük bir
umûr-u hayriyenin [hayırlı işlerin] çok muzır mânileri olur.84 Şey-
tanlar o hizmetin hâdimleriyle [hizmetkârlarıyla] çok uğraşır.85 Bu

81 el-Beyhakî, Şuabü’l-îmân, 5/342; ed-Deylemî, el-Müsned, 1/435.
82 Gülen, M. Fethullah, Kalbin Zümrüt Tepeleri, 1/110 (İhlâs).
83 “Âyetlerimi az bir fiyatla, yani dünya menfaati karşılığında satmayın.” (Bakara

Sûresi 2/41)
84 “Her hayrın bir engeli vardır.” anlamındaki söz için bkz.: el-Aclûnî, Keşfü’l-hafâ

2/89.
85 İnsanoğlunun her hayırlı teşebbüsünde yoluna şeytanın çıkıp, değişik oyunlarla ona

engel olmaya çalıştığına dair bkz.: A’râf Sûresi 7/16-17; Nesâî, Cihâd 19; Ahmed
İbn Hanbel, el-Müsned 3/483.

Yirmi Birinci Lem’a 81

mânilere ve bu şeytanlara karşı, ihlâs kuvvetine dayanmak gerektir.
İhlâsı kıracak esbaptan [sebeplerden]; yılandan, akrepten çekindi-
ğiniz gibi çekininiz.” diyor.

Evet şeytan zaten bizim yeminli düşmanımızdır:

“76– İblis: ‘Ben ondan üstünüm, çünkü beni ateşten, onu ise
topraktan yarattın.’ dedi. 77-78– Allah: ‘Defol oradan! Sen artık
kovulmuş birisin. Lânetim de, hesap gününe kadar senin üstünde-
dir.’ 79– ‘Yâ Rabbî, bana insanların dirileceği güne kadar mühlet
verir misin?’ dedi. 80– Allah: ‘Haydi sana mühlet verildi!’ 81– ‘Sen
belirli bir vakte kadar izinlisin.’ 82-83– İblis: ‘Öyle ise, Sen’in izze-
tine yemin ederim ki ben de onların hepsini azdıracağım. Ancak
Sen’in ihlâsa erdirdiğin kullar bundan müstesnadır.’ dedi.” (Sâd
Sûresi 38/76-83)

“16-17– ‘Öyle ise’ dedi, ‘Sen beni azgınlığa mahkûm ettiğin için,
ben de onları gözetlemek üzere Sen’in doğru yolunun üzerinde
pusu kurup oturacağım.’ ‘Sonra onların gâh önlerinden, gâh arka-
larından, gâh sağlarından, gâh sollarından sokulacağım, vesvese
verip pusu kuracağım, Sen de onların ekserisini şükreden kullar
bulmayacaksın.’” (A’raf Sûresi 7/16-17)

İhlâsı kazanmak ve muhazafa etmek ve mânileri def etmek için edi-
nilecek düsturlardan:

f

Birinci Düsturunuz

 Amelinizde rıza-yı ilâhî [Allah’ın rızası] olmalı.

Eğer O râzı olsa, bütün dünya küsse ehemmiyeti yok. Eğer O
kabul etse, bütün halk reddetse tesiri yok. O râzı olduktan ve kabul
ettikten sonra, isterse ve hikmeti iktizâ ederse, sizler istemek talebinde
olmadığınız hâlde, halklara da kabul ettirir, onları da râzı eder. Onun
için, bu hizmette doğrudan doğruya yalnız Cenâb-ı Hakk’ın rızasını
esas maksat yapmak gerektir.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine82

Üstad Hazretleri Mesnevî-i Nuriye’de bu hususta diyor ki:

Ey nefis! Eğer takvâ ve amel-i sâlih ile Hâlık’ını razı etti isen, hal-
kın rızasını tahsile [elde etmeye] lüzum yoktur; o kâfidir. Eğer halk
da Allah’ın hesabına rıza ve muhabbet gösterirlerse, iyidir. Şayet
onlarınki dünya hesabına olursa kıymeti yoktur. Çünkü onlar da
senin gibi âciz kullardır. Maahâza ikinci şıkkı takip etmekte şirk-i
hafî [gizliden Allah’a ortak koşmak] olduğu gibi tahsili de müm-
kün değildir. Evet bir maslahat için sultana müracaat eden adam,
sultanı irzâ [râzı] etmiş ise o iş görülür. Etmemiş ise halkın iltima-
sıyla çok zahmet olur. Maamafih yine sultanın izni lâzımdır. İzni
de rızasına mütevakkıftır.”86

f

İkinci Düsturunuz

Bu hizmet-i Kur’âniye’de bulunan kardeşlerinizi tenkit etmemek
ve onların üstünde fazilet-füruşluk [insanın kendini övmesi] nev’inden
gıpta damarını tahrik etmemektir.

Çünkü nasıl insanın bir eli diğer eline rekabet etmez, bir gözü
bir gözünü tenkit etmez, dili kulağına itiraz etmez, kalb ruhun ayıbı-
nı görmez.. belki birbirinin noksanını ikmâl eder [tamamlar], kusuru-
nu örter, ihtiyacına yardım eder, vazifesine muâvenet eder.87 Yoksa o
vücûd-u insanın [insan vücûdunun] hayatı söner, ruhu kaçar, cismi de
dağılır.

86 Mesnevî-i Nuriye, s.172 (Zerre).
87 “Birbirlerini sevmede, birbirlerine karşı merhamet ve şefkatte müminler, tek bir

beden gibidir. Bir uzuv rahatsız olsa, diğer uzuvlar uykusuzluk ve aşırı ateş gibi
durumlarda hemen onun yardımına koşarlar.” anlamındaki hadis için bkz.: Buhârî,
Edeb 27; Müslim, Birr 66, 67; Ahmed İbn Hanbel, el-Müsned 4/270, 276.
Ayrıca “Kim kardeşinin ihtiyacını görürse Allah da onun ihtiyacını görür. Kim bir
Müslümanı bir sıkıntıdan kurtarırsa, Allah da o sebeple onu kıyâmet gününün sıkın-
tısından kurtarır. Kim bir Müslüman’ın açıklarını kapatırsa, Allah da kıyâmet günü
onun açıklarını kapatır.” anlamındaki hadis için bkz.: Buhârî, Mezâlim 3; Müslim,
Birr 59, Zikir 38.

Yirmi Birinci Lem’a 83

Hem nasıl ki bir fabrikanın çarkları birbiriyle rekabetkârâne
[rekâbetli bir şekilde] uğraşmaz, birbirinin önüne takaddüm edip [öne
geçip] tahakküm etmez [zorla boyun eğdirmez], birbirinin kusurunu
görerek tenkit edip, sa’ye [çalışmaya] şevkini kırıp atâlete [işsizliğe,
tembelliğe] uğratmaz. Belki bütün istidatlarıyla, birbirinin hareketi-
ni umûmî maksada tevcih etmek [yönlendirmek] için yardım ederler;
hakikî bir tesanüt [dayanışma], bir ittifak ile gaye-i hilkatlerine [yara-
tılış gayelerine] yürürler. Eğer zerre mikdar bir taarruz, bir tahakküm
karışsa, o fabrikayı karıştıracak, neticesiz, akîm [verimsiz] bırakacak.
Fabrika sahibi de o fabrikayı bütün bütün kırıp dağıtacak.

İşte, ey Risale-i Nur şâkirtleri [öğrencileri] ve Kur’ân’ın hizmet-
kârları! Sizler ve bizler öyle bir insan-ı kâmil [olgun, mükemmel insan]
ismine lâyık bir şahs-ı mânevînin [hükmî şahsiyetin] âzâlarıyız88 ve
hayat-ı ebediye içindeki saâdet-i ebediyeyi netice veren bir fabrikanın
çarkları hükmündeyiz. Ve sâhil-i selâmet [güvenli sahil] olan Dâru’s-
selâm’a89 [emniyet ve huzur yurduna] ümmet-i Muhammediye’yi
(aleyhissalâtü vesselâm) çıkaran bir sefine-i rabbâniyede [Cenâb-ı Hakk’ın
yüce hâkimiyeti ve idaresine ayna olan, kâinat denizinde yüzen bir
gemi hükmündeki dünyada] çalışan hademeleriz. Elbette, dört fertten
bin yüz on bir kuvve-i mâneviyeyi [mânevî gücü] temin eden sırr-ı
ihlâsı kazanmak ile, tesânüt ve ittihâd-ı hakikîye [gerçek birliğe] muh-
tacız ve mecburuz.90

Evet, üç elif ittihat etmezse, üç kıymeti var. Sırr-ı adediyet [sayı-
lardaki sır] ile ittihat etse [birleşse], yüz on bir kıymet alır. Dört kerre

88 Müminlerin, taşları kenetlenmiş bir bina gibi birbirine bağlı olmaları gerektiğine
dair bkz.: Saf Sûresi 61/4; Buhârî, Salât 88, Edeb 36, Mezâlim 5; Müslim, Birr
65.

89 Cennet anlamında “Dâru’s-selâm” ifadesi için bkz.: En’âm Sûresi 6/127; Yûnus
Sûresi 10/25.

90 Peygamber Efendimiz buyuruyor ki: “Kim kardeşinin ihtiyacını görürse Allah da
onun ihtiyacını görür. Kim bir Müslümanı bir sıkıntıdan kurtarırsa, Allah da o se-
beple onu kıyâmet gününün sıkıntısından kurtarır. Kim bir Müslüman’ın açıklarını
kapatırsa, Allah da kıyâmet günü onun açıklarını kapatır.” (Buhârî, Mezâlim 3;
Müslim, Birr 59, Zikir 38)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine84

dört ayrı ayrı olsa, on altı kıymeti var. Eğer sırr-ı uhuvvet [kardeşlik
sırrı] ve ittihad-ı maksat [aynı maksatta birleşmek, hedef birliği] ve
ittifak-ı vazife [aynı vazifede birleşmek, iş birliği] ile tevafuk edip [bir-
birine uygun muvafık olup] bir çizgi üstünde omuz omuza verseler,
o vakit dört bin dört yüz kırk dört kuvvetinde ve kıymetinde olduğu
gibi, hakikî sırr-ı ihlâs ile, on altı fedakâr kardeşlerin kıymet ve kuvvet-i
mâneviyesi dört binden geçtiğine,91 pek çok vukuât-ı tarihiye [tarihî
olaylar] şehadet ediyor.

Bu sırrın sırrı şudur ki: Hakikî, samimî bir ittifakta her bir fert,
sâir kardeşlerin gözüyle de bakabilir ve kulaklarıyla da işitebilir. Güya
on hakikî müttehid [birleşmiş] adamın her biri yirmi gözle bakıyor, on
akılla düşünüyor, yirmi kulakla işitiyor, yirmi elle çalışıyor bir tarzda
mânevî kıymeti ve kuvvetleri vardır.92(Hâşiye)

f

Bu düsturda Kur’ân hizmetinde bulunan kardeşlerin birbirini
tenkit etmemeleri, birbirleri üzerinde üstünlük ve fazilet taslama-
maları ve böylece gıpta damarlarını tahrik etmemeleri gerektiği
beyan ediliyor. Burada dikkati çeken husus, değil haset damar-
larının tahrik edilmemesi, gıpta damarlarının bile tahrik edilme-
mesidir.

91 Bkz.: “Nice küçük topluluklar vardır ki, Allah’ın izniyle, büyük cemaatlere galip
gelmiştir.” (Bakara Sûresi 2/249)

92 (Hâşiye) Evet sırr-ı ihlâs ile samimî tesânüt ve ittihat, hadsiz menfaate medar olduğu
gibi; korkulara hatta ölüme karşı en mühim bir siper, bir nokta-yı istinattır. Çünkü
ölüm gelse, bir ruhu alır. Sırr-ı uhuvvet-i hakikiye [gerçek kardeşlik sırrı] ile rıza-yı
ilâhî yolunda, âhirete müteallik [alâkalı, ilgili] işlerde, kardeşleri adedince ruhları
olduğundan biri ölse, “Diğer ruhlarım sağlam kalsınlar; zira o ruhlar her vakit se-
vapları bana kazandırmakla mânevî bir hayatı idame ettiklerinden ben ölmüyorum.”
diyerek,*1 ölümü gülerek karşılar. “Ve o ruhlar vasıtasıyla sevap cihetinde yaşıyo-
rum, yalnız günah cihetinde ölüyorum.” der, rahatla yatar.

 *1 Müminlerin sürekli birbirlerine dua ederek sevap kazandırmaya çalıştıklarına
dair bkz.: İbrahim Sûresi 14/41; Nûh Sûresi 71/28. Ayrıca, “Birbirlerini sevmede,
birbirlerine karşı merhamet ve şefkatte müminler, tek bir beden gibidir. Bir uzuv
rahatsız olsa, diğer uzuvlar uykusuzluk ve aşırı ateş gibi durumlarda hemen onun
yardımına koşarlar.” anlamındaki hadis için bkz.: Buhârî, Edeb 27; Müslim, Birr
66, 67; Ahmed İbn Hanbel, el-Müsned 4/270, 276.

Yirmi Birinci Lem’a 85

İman ve Kur’ân hizmeti yapan İslâm cemaatinin durumu, canlı
bir vücût veya çalışan bir fabrikaya benzetiliyor. İnsan vücûdunun
organları veya fabrikanın parçaları arasındaki ihtilâfın her ikisinin
de sonunu getireceği anlatılarak çarpıcı bir mesaj veriliyor. Müslü-
manların yaşadıkları bu kadar çok perişaniyetten sonra, birbirleriy-
le ne ihtilâfa ne de uğraşmaya ayıracak vakitleri yoktur ve olmama-
lıdır. Hatta her birinin, çarptıkça küçülen kesirli sayılar gibi eksikli
fertlerden meydana gelmiş büyük topluluklara da ihtiyacı yoktur.
Her bir hizmet eri, tam sayılar gibi ihlâslı ve insan-ı kâmil olmak
için cehd ve gayret göstermeye mecburdur, mükelleftir. Peygam-
ber Efendimiz’in (aleyhissalâtü vesselâm) tarif ettiği üzere “Birbirlerini
sevmede, birbirlerine karşı merhamet ve şefkatte müminler, tek bir
beden gibidir. Bir uzuv rahatsız olsa, diğer uzuvlar uykusuzluk ve
aşırı ateşlenme gibi durumlarda hemen onun yardımına koşarlar.”93
Organizmayı meydana getiren uzuvlardan birinde bir arıza mey-
dana geldiğinde, bütün vücûtta bir inilti ve ızdırap duyulur. Aynı
zamanda uzuvların teker teker arızasız ve kusursuz oluşu, bütün
bir vücûdun da arızasız ve kusursuz oluşunu netice verir. Öyle ise
müminlerin birbirlerinin dertleriyle dertli ve lezzetleriyle mütelez-
ziz olmalarından daha tabiî ne olabilir ki!.. Evet onlar, bir vücûdun
uzuvları gibidirler. Kur’ân’da da şöyle buyuruluyor: “Allah, taşları
birbirine kenetlenmiş bir bina gibi saflar hâlinde Kendi yolunda
savaşanları sever.” (Saff Sûresi 61/4)

Üstad Hazretleri onun için: “Hakikî sırr-ı ihlâs ile, on altı fedakâr
kardeşlerin kıymet ve kuvvet-i mâneviyesi dört binden geçtiğine,
pek çok vukuât-ı tarihiye [tarihî olaylar] şehadet ediyor. Bu sırrın
sırrı şudur ki: Hakikî, samimî bir ittifakta her bir fert, sâir kar-
deşlerin gözüyle de bakabilir ve kulaklarıyla da işitebilir. Güya on
hakikî müttehit [birleşmiş] adamın her biri yirmi gözle bakıyor,
on akılla düşünüyor, yirmi kulakla işitiyor, yirmi elle çalışıyor bir
tarzda mânevî kıymeti ve kuvvetleri vardır.” diyor.

93 Buhârî, Edeb 27; Müslim, Birr 66, 67.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine86

İşte böyle geniş bir açıdan bakan ve bir nevi icmâyı temsil eden
cemaat dehâsından çıkan müdhiş güçle, bilhassa Cenâb-ı Hakk’ın
cemaat ruhuna verdiği ufuk ve bereketle çok büyük hizmetler
yapılabilir. Onun için Tâlut’un bir avuç seçkin, sabırlı ordusu ile
 Câlut’un çok güçlü ve sayı olarak da üstün kuvvetleri karşı karşıya
geldiğinde “ölümden sonra diriltilip Allah’ın huzuruna çıkacakları-
nı bilenler” onlara galip geleceklerini şöyle ifade etmişlerdi: “Nice
küçük topluluklar vardır ki, Allah’ın izniyle, büyük topluluklara
galip gelmiştir!” (Bakara Sûresi 2/249)

İhlâs Risalesi’ndeki bu bahis, benim hayatımın dönüm noktasıu
olmuştur. 1962 senesinde İmam Hatip Okulu’nda okurken okulu,
okulun hedeflerinin tam aksine, ters hatta materyalist bir anlayışın
ele geçirme gayretlerine karşı bir öğretmene sert davranışımdan
dolayı okuldan atılmakla karşı karşıya kaldım. O sıkıntılı durumda
iken teselli bâbından üst sınıflardan Yahya Alkın, benimle ilgilendi.
Sonra hiç okuyup izah etmeden elime bir Mesnevî-i Nuriye verdi.
Ben de başından itibaren lugat çıkara çıkara anlamak için okumaya
başladım. Bilhassa baş tarafları çok zor geldi. Üç sayfa defterimi
lugat karşılıkları ile doldurdum ama bir türlü hakkından geleme-
dim. Seviyemin çok üstünde gördüğüm için onu “Anlayamayaca-
ğım herhâlde” diye dolabıma koydum. Altı ay sonra bir yurtta Yah-
ya Ağabey’le beraber kalmaya başladık. Ama bize ağabeylik yapan
bir grubun tahrikiyle onunla münakaşa ettik. O da Karadenizli
fıtratıyla hemen kızıp “Hem okumazsın, hem de karşı çıkarsınız.”
diye bana çıkıştı. Ben de ona gerçekten okuyup anlamak için gay-
ret gösterdiğimi ama bir türlü üstesinden gelemediğimi anlatınca
bu sefer “Peki al bakalım.” diye bir kitap verdi. Ben de Üstad’ın
kendi eseri zannedip hemen okumaya başladım. Ama, “İnsan ken-
disini böyle anlatır mı?” diye hemen yine yanına koştum. O da
“Bu, başkasının yazdığı bir kitap.” dedi. Ben de “Ağabey sen bir
türlü bana verilecek kitabı bulamadın. Ben, senden Üstad’ın kita-
bını istiyorum, fakat okuduğumda anlayabileceğim bir kitabını

Yirmi Birinci Lem’a 87

istiyorum.” dedim. Bunun üzerine birkaç gün sonra bana küçük
bir kitapçık getirip verdi. Hemen açıp okumaya başladım. Bu
bahis çıkmıştı. Fabrika misalini, dört kere dördün on altı ettiğini
ancak dört tane dört yan yana dizilince 4444 edeceğini, cemaat
ruhu ile hareket edilince işte Müslümanlar böyle bir güç elde ede-
ceklerini anladım ve çok sevindim. Önceki anlayış ve irtibatlarımı
kesip bütün vaktimi işte o zaman Risale-i Nur Külliyatı’nı okuyup
anlamaya verdim, elhamdülillâh...

Rakamların yanyana geldiğinde değerlerinin artması ve fabrikanın
çarklarının dayanışma içinde işlemesi o fabrikanın işlerliğini deva-
mını sağladığı gibi Müslümanların da yanyana gelip dayanışma
içinde olmaları da onların güçlü kılacak ve vazifelerini yapmala-
rını sağlayacaktır. Bu dayanışmayı, tesânüdün bir vechini Üstad
Hazretleri’nin şûra ile açıkladığını görmekteyiz. Kendisine sorulan
“Eğer denilse: Neden şûrâya bu kadar ehemmiyet veriyorsun? Ve
beşerin, hususan Asya’nın, hususan İslâmiyet’in hayatı ve terakkisi
nasıl o şûrâ ile olabilir?” sorusuna şu enfes cevabı verir:

Elcevap: Nur’un Yirmi Birinci Lem’a-yı İhlâs’ında izah edildiği
gibi, haklı şûrâ ihlâs ve tesânüdü netice verdiğinden, üç elif, yüz
on bir olduğu gibi, ihlâs ve tesânüd-ü hakikî ile, üç adam, yüz adam
kadar millete fayda verebilir. Ve on adamın hakikî ihlâs ve tesânüt
ve meşveretin sırrıyla, bin adam kadar iş gördüklerini, çok vukuat-ı
tarihiye bize haber veriyor. Madem beşerin ihtiyacatı hadsiz ve
düşmanları nihayetsiz, ve kuvveti ve sermayesi pek cüz’î; hususan
dinsizlikle canavarlaşmış, tahribatçı, muzır insanların çoğalmasıyla,
elbette ve elbette, o hadsiz düşmanlara ve o nihayetsiz hâcetlere
karşı, imandan gelen nokta-yı istinat ve o nokta-yı istimdat ile bera-
ber hayat-ı şahsiye-i insaniyesi dayandığı gibi, hayat-ı içtimâiyesi
de yine imanın hakâikinden gelen şûrâ-yı şer’î ile yaşayabilir, o düş-
manları durdurur, o hâcetlerin teminine yol açar.”94

f

94 Hutbe-i Şâmiye, s.67.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine88

Üçüncü Düsturunuz

Bütün kuvvetinizi ihlâsta ve hakta bilmelisiniz.

Evet, kuvvet haktadır ve ihlâstadır. Haksızlar dahi, haksızlıkları
içinde gösterdikleri ihlâs ve samimiyet yüzünden kuvvet kazanıyorlar.

Evet, kuvvet hakta ve ihlâsta olduğuna bir delil, şu hizmetimiz-
dir. Bu hizmetimizde bir parça ihlâs, bu dâvâyı isbat eder ve kendi
kendine delil olur. Çünkü yirmi seneden fazla kendi memleketimde ve
İstanbul’da ettiğimiz hizmet-i ilmiye ve diniyeye [dinî ve ilmî hizme-
te] mukâbil, burada sizinle yedi-sekiz senede yüz derece fazla edildi.
Hâlbuki, kendi memleketimde ve İstanbul’da burada benimle çalı-
şan kardeşlerimden yüz, belki bin derece fazla yardımcılarım varken,
burada ben yalnız, kimsesiz, garip, yarım ümmî, insafsız memurla-
rın tarassudât [gözetlemeleri] ve tazyikâtları [sıkıştırmaları] altında
yedi-sekiz sene sizinle ettiğim hizmet; yüz derece eski hizmetten faz-
la muvaffakiyeti gösteren mânevî kuvvet, sizlerdeki ihlâstan geldiğine
kat’iyen şüphem kalmadı.

Hem itiraf ediyorum ki, samimî ihlâsınızla, şan u şeref perdesi altın-
da nefsimi okşayan riyadan [gösterişten] beni bir derece kurtardınız.
İnşâallah tam ihlâsa muvaffak olursunuz, beni de tam ihlâsa sokarsınız.

Bilirsiniz ki, Hazreti Ali (radıyallahu anh) o mu’cize-vârî [mu’cize
gibi] kerâmetiyle ve Hazreti Gavs-ı Âzam (kuddise sirruh) [Abdülkadir
Geylâni], o harika kerâmet-i gaybiyesiyle [geleceğe ait bir meselede
mazhar olunan kerametiyle], sizlere bu sırr-ı ihlâsa binâen iltifat edi-
yorlar ve himâyetkârâne [koruyup, gözeterek] teselli verip hizmetini-
zi mânen alkışlıyorlar.95 Evet hiç şüphe etmeyiniz ki, bu teveccühleri
[yönelmeleri, yakınlık göstermeleri], ihlâsa binâen gelir. Eğer bilerek
bu ihlâsı kırsanız, onların tokadını yersiniz. Onuncu Lem’a’daki şefkat
tokatlarını tahattur ediniz [hatırlayınız].

95 Sikke-i Tasdîk-i Gaybî s.101-148; Şuâlar, s.706-730 (8. Şuâ); Lem’alar, (8. Lem’a),
(18. Lem’a), (28. Lem’a’nın 2. Kerâmet-i Aleviye’si).

Yirmi Birinci Lem’a 89

Böyle mânevî kahramanları arkanızda zahîr [destekçi, arka çıkan],

başınızda üstad bulmak isterseniz 96ħْıِùِęُĬَْأ ĵٰۤĥĐَ sırrıyla ihlâs-ı وóُàِËُْĺَونَ
tâmmı [tam, mükemmel ihlâsı] kazanınız.

Kardeşlerinizin nefislerini nefsinize –şerefte, makamda, teveccüh-
te, hatta menfaat-i maddiye [maddî çıkarlar] gibi nefsin hoşuna giden
şeylerde– tercih ediniz.97 Hatta en latîf ve güzel bir hakikat-i imaniye-
yi [iman gerçeğini] muhtaç bir mümine bildirmek ki; en mâsumâne,
zararsız bir menfaattir. Mümkün ise, nefsinize bir hodgâmlık [kendi
rahatını ve zevkini düşünme] gelmemek için, istemeyen bir arkadaş
ile yaptırması hoşunuza gitsin. Eğer “Ben sevap kazanayım, bu güzel
meseleyi ben söyleyeyim.” arzunuz varsa, çendan [gerçi] onda bir
günah ve zarar yoktur. Fakat mâbeyninizdeki [aranızdaki] sırr-ı ihlâsa
zarar gelebilir.

f

Bu üçüncü düsturda Hazreti Üstad, kuvvetin hakta ve ihlâsta oldu-
ğunu kendi hayatından delil getirerek anlatıyor. Van’da, Horhor
Medresesi’nde o kadar çok talebeleri vardı ve aynı zamanda halkın
da büyük teveccühü bulunmaktaydı. Ayrıca o zamanki Van Vâlisi
 Tahir Paşa destekçisiydi... Birinci Dünya Savaşı’nda Rusya’dan
esaretten dönüşünde İstanbul’da kendisini Genel Kurmay Başka-
nı Enver Paşa diğer paşalarla beraber karşılamış ve büyük saygı
göstermişti. Hatta harp yadigârı İşarâtü’l-İ’câz Tefsiri’nin kâğıdını
verip bastırılmasına yardımcı olduktan sonra bu mübarek tefsirin
bütün müftülüklere devlet eliyle dağıtılmasını sağlamıştı. 1926
yılında suçsuz bir şekilde Üstad Hazretleri, devlet eliyle maz-
lumen Barla’ya sürülmüştü. O, Barla’da, yalnız, kimsesiz, garip,
yarım ümmî olması bir tarafa; insafsız memurların da takibatları ve

96 “(Hatta kendileri ihtiyaç duysalar bile) o kardeşlerine öncelik verir, onlara verilme-
sini tercih ederler.” (Haşir Sûresi 59/9)

97 “Hiçbiriniz kendi için istediğini, kardeşi için de istemedikçe gerçekten iman etmiş
olamaz.” anlamındaki hadis için bkz.: Buhârî, Îmân 7; Müslim, Îmân 71, 72;
Tirmizî, Kıyâmet 59.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine90

baskıları altında yedi-sekiz senede ettiği hizmetin önceki dönem-
de memleketinde ve İstanbul’da ettiği hizmetten yüz derece fazla
olduğunu söylüyor. İşte Üstad, bu muvaffakıyeti gösteren mânevî
kuvvetin, talebelerindeki ihlâstan geldiğine kat’iyen şüphesinin kal-
madığını söylüyor. Sonra da diyor ki:

“Bilirsiniz ki, Hazreti Ali (radıyallahu anh) o mu’cize-vârî [mu’cize
gibi] kerâmetiyle ve Hazreti Gavs-ı Âzam (kuddise sirruh) [Abdül-
kadir Geylâni], o harika kerâmet-i gaybiyesiyle [geleceğe ait bir
meselede mazhar olunan kerametiyle], sizlere bu sırr-ı ihlâsa
binâen iltifat ediyorlar ve himâyetkârâne [koruyup, gözeterek]
teselli verip hizmetinizi mânen alkışlıyorlar.”

Hazreti Ali (radıyallahu anh) Ercûze isimli kasidesinde şöyle demek-
tedir:

Ĩَאنِ َّõĤכَ اĤِñٰĤِ رِכًאïْĨُ אĺَ ِאن َّýĤا ħِĻč۪đَĤْكَ اźَĳْĩَĤِ َْلÉøْאĘَ
98ÙٍĭَéْĨَِو ÙٍÖَóُْכ ّģُِכ َّóüََو ÙِĭَÝْęِĤْכَ اĥْÜِ َّóüَ َכĻَĝِĺَ َْنÉÖِ

Yani “Ey o zamana yetişen ve âlimlerden olan insan! Cenâb-ı
Hak’tan o fitnenin şerrinden muhazafa için sana ders verdiğim
İsm-i Âzam ile dua et!”

ěٍĻĄَ۪و ÙٍÖَóُْכ ِģُّכĤِ ٌثĳْĔَ ěِĻĝ۪éَّْÝĤا ĵĥَĐَ īُéْĬَ אĩََّĬÍِĘَ
Yani “Biz Âl-i Beyt’ten her sıkıntı ve şiddet zamanında bir Gavs
çıkıp imdat ediyoruz.”99

Hazreti Ali’nin (radıyallahu anh) gaybî ihbarlara dair Kaside-i
Ercûze’sinin bir kısmında Risale-i Nur talebelerine bilhassa
baktığına müdeaddit emareler var. O da Gavs-ı Geylânî gibi
Risale-i Nur’un makbuliyetini imza ediyor ve alkışlıyor. Madem
muktezâ-yı hâl ve karîne-i hâl ile Hazreti Ali’nin (radıyallahu anh)
umum muhatapları içinde en ziyâde muhtaç ve Hazreti Ali’nin
maksadı lehinde hareket eden Risale-i Nur talebeleridir. Elbette

98 Bkz.: el-Gümüşhânevî, Mecmûatü’l-ahzâb (Evrâd-ı Şâzelî) s.596.
99 Bkz.: el-Gümüşhânevî, Mecmûatü’l-ahzâb (Evrâd-ı Şâzelî) s.596.

Yirmi Birinci Lem’a 91

o zât, istikbalde bakıp ve “Yâ eyyühe’l-ihvan!” Yani “Ey kardeş-
ler!” tabiriyle konuştuğu cemaat içinde en ziyade hareket eden
ve kuvve-i mâneviyesinin takviyesine muhtaç olanlara hususiyetle
bakar.

Abdülkadir Geylânî Hazretleri de

100ĹÝَّ۪×éَĩَÖِ אĜًِאدĀَ اïًĻđ۪øَ ûُĻđ۪Üَ אāًĥِíْĨُ ِ ّٰųِ ÛِĜْĳَĤْאدِرِيَّ اĜَ īُْوَכ

“Yani ‘Zamanın Abdülkadirîsi ol. Muhabbetimde sâdık olduğun-
dan ve ihlâsta çalıştığından, geçiminde dahi ismin gibi mesut ola-
sın.’ beytinde Said Nursî’yi iki-üç vecihle gösterdiği gibi, imtiyazı
vesilesi olan ihlâsı îmâ ederek ve hizmette ikinci olmak cihetiyle
iki farkla ‘אāًĥِíْĨُ (muhlisan)’ kelimesi Hulûsi Bey’e tevafukla işa-
ret ediyor. ‘ÛِĜْĳَĤْا Ĝَ (kâdiriyye’l-vakti)’ de ‘Kâdirî’ kelimesi üçאدِرِيَّ
farkla üçüncü arkadaşı, takdir ve istihsan [beğenme] ile ‘Hulûsi-i
Sâni’ olan Sabrî’ye tevafukla işaret ediyor. ‘אĜًِאدĀَ (sâdıkan)’ kelime-
siyle harika bir sadâkatle mümtaz dördüncü arkadaşı olan [Sıd-
dık] Süleyman’a dört fark ile tevafuk cihetiyle işaret ediyor. ‘אĜًِאدĀَ
(sâdıkan)’ kelimesindeki tenvin dahil edilse, hizmet-i sâdıkânede
mümtaz olan Bekir Ağa’ya ‘Bekir Bey’ unvanıyla bir fark ile işaret
eder. Madem bu beyt-i âhir [son beyt], bu heyetin efradına bakar,
bazılarına sarâhate yakın işaret eder. Ötekilere [talebelere] edna
[en küçük] bir îmâ dahi kanaat verir ki, onlar murattır. Elhâsıl:
Bu dört zât, bu fakirle beraber hizmette sebkat edip [ileride olup];
Hulûsi ihlâsıyla, Sabri takdiriyle, Süleyman sadâkatiyle, Bekir hiz-
met ve gayretiyle, hizmet-i Kur’âniye’de bulundular.”101

İşte böyle Üstad Hazretleri, hem Hazreti Ali Efendimiz’in (radı-

yallahu anh) hem de Abdülkadir Geylânî Hazretleri’nin iltifat edip
bu ihlâslı hizmeti alkışladıklarını söyledikten sonra talebelerine
“Evet hiç şüphe etmeyiniz ki, bu teveccühleri, ihlâsa binâen gelir.
Eğer bilerek bu ihlâsı kırsanız, onların tokadını yersiniz. Onuncu

100 Bkz.: el-Gümüşhânevî, Mecmûatü’l-ahzâb (Evrâd-ı Şâzelî) s.562)
101 Lem’alar, (8. Lem’a).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine92

Lem’a’daki ‘ Şefkat Tokatları’nı hatırlayınız. Böyle mânevî kahra-
manları arkanızda zahîr [destekçi], başınızda üstad bulmak isterse-

niz 102ħْıِùِęُĬَْأ ĵٰۤĥĐَ َونóُàِËُْĺَو “(Hatta kendileri ihtiyaç duysalar bile) o
kardeşlerine öncelik verir, onlara verilmesini tercih ederler.” (Haşir
Sûresi 59/9) âyetinin sırrıyla tam ihlâsı kazanınız.” diyor.

Mekke’den Medine’ye hicret eden “muhacir” sahabilere Medine’nin
yerlisi olan “ensar” sahabiler “îsâr” hasletiyle davranarak kendileri
muhtaç olmalarına rağmen elllerinde olanları vermişlerdir. Üstad
Hazretleri işte o yüce “îsâr” davranışına ve Kur’ân-ı Kerîm’in onlar
hakkındaki övgüsüne mazhar olmaları için “Kardeşlerinizin nefis-
lerini nefsinize –şerefte, makamda, teveccühte, hatta maddî menfa-
at gibi nefsin hoşuna giden şeylerde– tercih ediniz.” diyor.

 Metehan isimli gencimiz Japonya’nın ileri gelen ailelerinin biri-
sinin kızı ile evlenmek istediğinde Japon Başbakanının başdanış-
manı olan Prof. Dr. Yashiaki Sasaki, o aileye, Metehan’ın çok kısa
zamanda Japonca’yı hem konuşup hem yazmayı öğrendiğinden,
Japon öğrencilerden daha başarılı olarak öğretim ve eğitimini aldı-
ğından, Türkiye’nin gerçekten kendisiyle iftihar etmesi gereken bir
genç olduğundan bahsettikten sonra diyor ki: “Bütün bunlar bir
yana Metehan’ın bir başka ve çok önemli bir yönü de var. Ben onu
yakından tanıyorum. Başarısından dolayı birçok yerden kendisine
burs geliyordu. Ama o, gelenleri ihtiyacı olan arkadaşlarına verip
kendisi kıt kanaat yaşayıp idare ediyordu. İşte gerçek samuray ben-
ce Metehan’dır.”

 Orta Asya’daki Türk Kolejlerinin birisinde müdür yardımcılığı
yapan oralı bir hanımefendi diyor ki, “Okulun yurdunda bellet-
menlik yapıp bir üniversitede okuyan iki öğrencimiz vardı. Onlar
okuldaki öğrencilerimize hem yaşayışları ile güzel örnek oluyorlar
hem de derslerinde rehberlik yapıyorlardı. Gerek kendi aralarında
ve gerekse öğrencilere karşı çok candan, çok samimiydiler. İlkbahar,

102 “(Hatta kendileri ihtiyaç duysalar bile) o kardeşlerine öncelik verir, onlara verilme-
sini tercih ederler.” (Haşir Sûresi 59/9)

Yirmi Birinci Lem’a 93

yaz, sonbahar derken kış birden bastırmıştı. Hâlbuki o iki bel-
letmenimizin ikisinin de hazırlıkları yoktu kışı. Birisinin ince bir
yağmurluğu vardı. Soğuk bir gün hafif yağmur yağıyordu. Dışarı
önce birisi çıktı. Üzerinde ince bir palto vardı. Biraz sonra titre-
yeceği belliydi. Arkasından öbür arkadaşı çıktı. Ben de pencere-
den onlara bakıyordum. Otobüs durağına doğru giden arkadaşını
görünce hemen sırtından ince paltosunu çıkarıp koşarak yetişti
onun omuzuna attı. Sonra da ikisi paltoyu yarım yamalak pay-
laşarak beraber yürümeye başladılar. Unutamadığım bu manzara
hayalimden hiç silinmedi...”

İşte, bütün dünyada ruhlar üzerinde tesir eden bu güzel eğitim
hizmetlerinin başarılarının ardında bu “ îsâr hasleti”nin büyük payı
vardır.

Onuncu Lem’a’da “Şefkat Tokatları”nın anlatıldığı yerdeki iman
ve Kur’ân hizmetinin kerametleri ile alâkalı şu hususları buraya
ilâve etmekte fayda vardır. Şöyle ki:

“Bu hizmet-i kudsiyenin kerâmeti üç nevidir:

Birinci nevi: O hizmeti ihzâr etmek [hazırlamak] ve hâdimlerini
o hizmete sevk etmek cihetidir. İkinci kısım: Mânileri bertaraf
etmek ve muzırların şerrini defedip, onları tokatlamaktır. Bu iki
kısmın hâdiseleri çoktur, hem çok uzundur. Başka vakte ta’likan,
en hafif olan üçüncü bir kısımdan bahsedeceğiz. Üçüncü kısım
şudur ki: Hizmette hâlisen çalışanlara fütûr geldiği vakit, şefkatli
bir tokat yerler, intibaha gelerek yine o hizmete girerler. Bu kısmın
hâdisâtı, yüzden fazladır. Yalnız yirmi hâdiseden on üç-on dördü
şefkatli tokat yemişler, altı-yedisi zecr tokatı [Cenâb-ı Hakk’ın
zaman zaman hâdiseler diliyle kullarını işledikleri günahların
neticesi olarak bekledikleri neticeye ulaştırmaması, maksatlarının
aksiyle cezalandırması] görmüşler.”103

Bilhassa, birinci nevi olan hizmet zeminin hazırlanması ile ilgili bir
misal anlatmak istiyorum:

103 Lem’alar, s.52 (10. Lem’a).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine94

Arkadaşımız Tahir Hoca Kazakistan’a ilk gidenlerden. Onu
Almatı’dan beş yüz kilometre uzakta olan Canbul şehrine götü-
rüyorlar. Gezisini kendisinden dinleyelim: “Orada üç gün camiye
gittim geldim. Rusça ve Kazakça bilmediğim için sadece insanların
yüzlerine bakıp bakıp kaldığım yere döndüm. Sonra camiye var-
dığım zaman, hâlimden anlamış olacak birisi bana ‘Ha uşak sen
nereden geldin!’ diye sordu. Ben de ‘Türkiye’den geldim.’ dedim.
O ise ‘Ama neresinden?’ diye tekrar sordu. Ben Tireli olduğum
hâlde Trabzon’da vazifeli olduğum için ‘Trabzon’dan.’ diye cevap
verdim. Bu sefer o kendisinin Trabzon’un Sürmene kazasının Giri-
ma köyünden olduğunu, dedesinin yüz sene önce buralara geldi-
ğini söyledi. Bu topal olan amcanın ismi Şükrü idi. On beş-yirmi
gün sonra Süleyman Uysal ve diğer arkadaşlar geldi. Benim için,
öyle bir yerde Trabzonlu birisiyle karşılaşmak nasıl güzel bir teva-
fuk ise, Süleyman Hoca için de Süleyman Caddesi bir güzel teva-
fuk idi. Çünkü sonra bize tahsis edilen kolej binası da bu Süleyman
Caddesi bitişiğindeydi.”

Canbul Kolejindeki ilâhî inâyeti Süleyman Hocamız şöyle anlat-
mıştı: “Dört arkadaş Canbul’da okul açmak için uğraşıyorduk.
Ama dil bilmediğimiz için kimseye derdimizi anlatamıyorduk. Bir
gün, içinde kaldığımız konuk evinden de bizi çıkardılar. Fazla para-
mız da yoktu. Ortada kalmıştık. Yine Milli Eğitim Müdürlüğü’ne
gittik. Ama derdimizi nasıl anlatacaktık. Tam o sırada bir genç
yanımıza gelip ‘Ben Ahıska Türklerindenim. Size yardımcı ola-
yım. Tercümanlık yapayım.’ dedi. Oradaki memurlara durumu-
muzu anlattı. Onlar da ‘Oğlu Türkiye’de üniversitede okuyan
bir Kazak var, size yardımcı olur.’ diyerek onun adresini verdiler.
Adama gidip durumu arz ettik. O da cebinden bir anahtar çıka-
rıp: ‘Kirada bir evim vardı, onu bu gün boşalttılar. Alın işte anah-
tarı, orada kalın!’ dedi. Eve gittik ama hiç sergimiz ve yatağımız
yoktu. Ayakkabıları yastık yapıyorduk. Kilim gibi bir şeyimiz
vardı, üzerimize alsak hava çok sıcaktı, almasak sivri sinekler çok

Yirmi Birinci Lem’a 95

rahatsız ediyordu. Benim teklifimle bereketinden istifade için On
Dokuzuncu Mektup’tan Peygamber Efendimiz’in (sallallâhu aleyhi ve

sellem) mu’cizelerini okumaya başladık. Bir gün okurken bir arka-
daşımız ‘Allah!..’ diyerek bayıldı. Ayılınca sebebini sorduk. Dedi
ki: ‘Kendi kendime burada boş boş duruyoruz. Bizi buraya niçin
gönderdiler ki!.. Böyle yanlış iş mi olur? Dil bilmiyoruz zaten!..
Derken birden mânevî bir perde açıldı. Efendimiz (sallallâhu aleyhi ve

sellem) etrafındaki nurânî büyüklerimiz olduğu hâlde buraya geldi
ve bana ‘Seni buraya gönderen yanılmadı ve yanılmayacak!.’ diye
bağırdı. Ben de bu bağırmanın dehşetinden bayıldım.’ dedi. Bun-
da bir müjde var, deyip biz Mu’cizât-ı Ahmediye’yi (sallallâhu aley-

hi ve sellem) okumaya devam ettik. Bu arada Canbul şehrinin Milli
Eğitim Müdürü bizi çağırıp ne istediğimizi sordu. Kolej açmak
istediğimizi ve bize uygun bina göstermesini söyledik. Sonra iste-
diğimiz büyük ve güzel binayı verdiler. Reklâm için Çimkent’teki
Kolejimizin hocaları bize pankartlar hazırladılar. Astıracak reklâm
paramız olmadığı için okulun hemen yanındaki caddeye çıktık.
Pankartlar üzerimizde idi. Arabalar duruyor ve bize okulun nerede
olduğunu soruyorlardı. Biz de elimizle hemen yanımızdaki büyük
binaya işaret ediyorduk. Sonra da kız koleji için başka bina verdi-
ler onu da açtık.”

f

Dördüncü Düsturunuz

Kardeşlerinizin meziyetlerini [ayırıcı özelliklerini] şahıslarınızda
ve faziletlerini kendinizde tasavvur edip [düşünüp], onların şerefleriyle
şâkirâne [şükrederek] iftihar etmektir [övünmektir].

Ehl-i tasavvufun [hayatlarını tasavvuf çizgisinde sürdürenlerin]
mâbeyninde [arasında] “ fenâ fi’ş-şeyh [bütün varlığı ile şeyhe bağlı
kalarak hep onu düşünmek], fenâ fi’r-resûl [bütün varlığı ile Peygam-
ber Efendimiz’e bağlı kalarak hep O’nu düşünmek]” ıstılahâtı [terim-
leri] var. Ben sofi değilim. Fakat onların bu düsturu, bizim meslekte

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine96

“ fenâ fi’l-ihvân [hep arkadaşlarını düşünme.. onlar için gerekirse ken-
dini feda edebilme düşüncesi]”sûretinde güzel bir düsturdur. Kardeşler
arasında buna “tefânî” denilir. Yani, birbirinde fânî olmaktır. Yani, ken-
di hissiyât-ı nefsâniyesini [nefse ait duygularını] unutup, kardeşlerinin
meziyât [meziyetleri] ve hissiyâtıyla fikren yaşamaktır. Zâten mesle-
ğimizin esası uhuvvettir. Peder ile evlât, şeyh ile mürid mâbeynindeki
vasıta değildir. Belki hakikî kardeşlik vasıtalarıdır. Olsa olsa bir üstadlık
ortaya girer.

Mesleğimiz “ Halîliye [fedakârlık, vefa gibi yüksek hasletler üzerine
kurulu samimi dostluk ve arkadaşlık mânâsındaki Hazreti İbrahim’in
yolu]” olduğu için, meşrebimiz [yolumuz] “ hıllet”tir [samimi dostluk-
tur]. Hıllet ise, en yakın dost ve en fedakâr arkadaş ve en güzel tak-
dir edici yoldaş ve en civanmert kardeş olmak iktiza eder [gerektirir].
Bu hılletin üssü’l-esası [ana esası], samimî ihlâstır. Samimî ihlâsı kıran
adam, bu hılletin gayet yüksek kulesinin başından sukut eder [düşer].
Gayet derin bir çukura düşmek ihtimali var. Ortada tutunacak yer bula-
maz.

Evet, yol iki görünüyor.104 Cadde-i kübrâ-yı Kur’âniye [Kur’ân-ı
Kerîm’in çizdiği, belirlediği büyük, geniş yol; sırât-ı müstakim] olan şu
mesleğimizden şimdi ayrılanlar, bize düşman olan dinsizlik kuvvetine
bilmeyerek yardım etmek ihtimali var. İnşâallah, Risale-i Nur yoluyla
Kur’ân-ı Mu’cizü’l-Beyan’ın dâire-i kudsiyesine [kutlu, pak, temiz dai-
resine] girenler; daima nura, ihlâsa, imana kuvvet verecekler ve öyle
çukurlara sukut etmeyeceklerdir [düşmeyeceklerdir].

Ey hizmet-i Kur’âniye’de arkadaşlarım! İhlâsı kazanmanın ve
muhafaza etmenin en müessir [tesir edici] bir sebebi, ‘râbıta-yı
mevt’tir. Evet, ihlâsı zedeleyen ve riyaya ve dünyaya sevk eden, tûl-ü

104 Bkz.: “Şükür” ya da “küfür” yolu (Dehr Sûresi 76/3); “iki yol (hayır ve şer yolu)”
(Beled Sûresi 90/10); “kötülük” ya da “takvâ” yolu (Şems Sûresi 91/8); Malını
Allah yolunda harcayıp O’na saygı duyarak haramdan sakınan, o en güzel kelimeyi
(kelime-i tevhidi) tasdik eden kimsenin nâil olacağı “en kolay yol” ya da cimri
davranan, bir de kendini güçlü sanıp Allah’tan müstağni gören, o en güzel kelimeyi
(kelime-i tevhidi) yalan sayanın sardırılacağı “en güç yol” (Leyl Sûresi 92/5-10)

Yirmi Birinci Lem’a 97

emel [bitmez, tükenmez istek] olduğu gibi, riyadan nefret veren ve
ihlâsı kazandıran, râbıta-yı mevttir. Yani, ölümünü düşünüp, dünyanın
fânî olduğunu mülâhaza edip [iyice düşünüp], nefsin desiselerinden
[hilelerinden] kurtulmaktır. Evet ehl-i tarikat ve ehl-i hakikat, Kur’ân-ı
Hakîm’in

إĬَِّכَ ÛٌّĻِĨَ وَإĳÝُّĻِĨَ ħْıَُّĬِنَ۬ 105

כęْĬَ ُّģٍُ÷ ذƯائÙُĝَِ اĳْĩَĤْتِۘ 106
gibi âyetlerinden aldığı dersle, râbıta-yı mevti sülûklarında [mânevî
yolculuklarında, mânen ilerlemelerinde] esas tutmuşlar, tûl-ü emelin
menşei olan tevehhüm-ü ebediyeti [dünyada sonsuz kalacağını düşü-
nüp sorumsuzca yaşamayı] o râbıta ile izâle etmişler [gidermişler].
Onlar farazî ve hayalî bir sûrette kendilerini ölmüş tasavvur ve tahayyül
edip [hayal edip] ve yıkanıyor, kabre konuyor farz edip, düşüne düşü-
ne nefs-i emmâre [daima kötüye sevk eden, sürekli günah arzusunda
olan nefis] o tahayyül ve tasavvurdan müteessir olup [etkilenip] uzun
emellerinden bir derece vazgeçer. Bu râbıtanın fevâidi [faydaları] pek

çoktur. Hadiste 107ِات َّñَّĥĤאذِمِ اİَ óَْوا ذِכóُáَِْأכ –ev kemâ kâl [veya Peygamber
Efendimiz’in dediği gibi]– yani “Lezzetleri tahrip edip acılaştıran ölü-
mü çok zikrediniz!” diye bu râbıtayı ders veriyor. Fakat mesleğimiz
[yolumuz, tarzımız] tarikat olmadığı, belki hakikat olduğu için, bu
râbıtayı ehl-i tarikat gibi farazî ve hayalî sûretinde yapmaya mecbur
değiliz. Hem meslek-i hakikate [hakikat yoluna] uygun gelmiyor. Bel-
ki âkıbeti düşünmek sûretinde, müstakbeli [geleceği] zaman-ı hâzıra
[şu an, içinde bulunulan zaman dilimine] getirmek değil, belki haki-
kat noktasında zaman-ı hâzırdan istikbale fikren gitmek, nazaran bak-
maktır.

105 “Hiç şüphe yok ki sen de öleceksin, onlar da ölecekler.” (Zümer Sûresi 39/30)
106 “Her canlı her an ölümü tatmaktadır.” (Âl-i İmran Sûresi 3/185)
107 Tirmizî, Kıyâmet 26, zühd 4; Nesâî, Cenâiz 3; İbn Mâce, Zühd 31; Ahmed İbn

Hanbel, el-Müsned 2/292.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine98

Evet, hiç hayale, faraza lüzum kalmadan bu kısa ömür ağacının
başındaki tek meyvesi olan kendi cenazesine bakabilir. Onunla yalnız
kendi şahsının mevtini [ölümünü] gördüğü gibi, bir parça öbür tarafa
gitse, asrının ölümünü de görür; daha bir parça öbür tarafa gitse, dün-
yanın ölümünü de müşahade eder [kalb ve ruh gözüyle görür], ihlâs-ı
etemme [tastamam ihlâsa] yol açar.

İkinci Sebep: İman-ı tahkikînin [sağlam, sarsılmaz imanın] kuv-
vetiyle ve mârifet-i Sâni’i [her bir varlığı bir sanat eseri güzelliğinde
yaratan Allah’ı bilmeyi] netice veren masnûâttaki [her biri bir sanat ese-
ri olan varlıklar] tefekkür-ü imanîden [imanı pekiştiren şeyleri düşün-
meden] gelen lemeât [parıltılar] ile bir nevi huzur kazanıp, Hâlık-ı
Rahîm’in [merhamet ve ihsanı pek çok olan Yüce Yaratıcı’nın] hazır
nâzır [bakan, sevk ve idare eden] olduğunu düşünüp, O’ndan başkası-
nın teveccühünü [yakınlık göstermesini, takdirini] aramayarak, huzu-
runda başkalarına bakmak, medet aramak o huzurun edebine muhalif
olduğunu düşünmek ile o riyadan kurtulup ihlâsı kazanır. Her ne ise..
bunda çok derecât [dereceler], merâtip [mertebeler] var. Herkes kendi
hissesine göre ne kadar istifade edebilse, o kadar kârdır. Risale-i Nur’da
riyadan kurtaracak, ihlâsı kazandıracak çok hakâik [hakikatler] zikredil-
diğinden ona havale edip, burada kısa kesiyoruz.

f

 Tefânî sırrı çok mühim bir sır. Üstad Hazretleri, bunu anlatmak
için ehl-i tasavvuf arasında kullanılan “fenâ fi’ş-şeyh” ve “fenâ fi’r-
resûl” terimlerinden misal vermiş. Şeyhinde fânî olan bir mürîd,
tamamen şahsî düşüncelerinden ve hissiyâtından sıyrılarak mür-
şidinin iradesi altına girer. “Ben böyle istiyorum.” dediği zaman
“Mürşidim böyle irade ediyor.” demek istemektedir. Yani her
şeyiyle sanki o olmuştur. Bundan sonra Allah Resülü’nde fânî olur,
daha sonra da “fenâ fillâh” makamına yükselir. Bu iman ve Kur’ân
hizmeti bir tarikat olmadığı için Üstad Hazretleri bu terimden
hareketle “fenâfi’l-ihvan” düsturunu benimsemiştir. Böylece her
bir Risale-i Nur talebesi tefânî sırrıyla, birbirinde fânî olacak yani

Yirmi Birinci Lem’a 99

kendi nefsânî hislerini unutup kardeşlerinin meziyet ve hissiyâtıyls
fikren yaşayacaktır. Böylece her birisi kardeşleri için en yakın dost,
en fedakâr arkadaş, en güzel takdir edici yoldaş ve civanmert kar-
deş olacaktır. Bunun için de samimî bir ihlâs içinde bulunacaktır.

“Ehl-i tarikat ve hakikatçe müttefekun aleyh [üzerinde görüş bir-
liği olan] bir esas var ki: Tarik-i hakta sülûk eden bir insan, nefs-i
emmaresinin enâniyetini ve serkeşliğini kırmak için lâzım gelir
ki, nazarını nefsinden kaldırıp şeyhine hasr-ı nazar ede ede tâ
‘fenâfişşeyh’ hükmüne gelir. ‘Ben’ dediği vakit, şeyhinin hissiyâtıyla
konuşur ve hâkeza… tâ ‘fenâfirresûl’, ‘fenâ fillâh’a kadar gider.
Meselâ, nasıl ki, gayet fedakâr ve sadık bir hizmetkâr, bir yaver,
efendisinin hissiyâtıyla güya kendisi kendisinin efendisidir ve padi-
şahıdır gibi konuşur, ‘Ben böyle istiyorum’ der; yani ‘Benim sey-
yidim, üstadım, sultanım böyle istiyor.’ Çünkü kendini unutmuş,
yalnız onu düşünüyor. ‘Böyle emrediyor,’ der.”108

İhlâsı kazanmak ve muhafaza etmenin iki yolu vardır. Birinci-
si “râbıta-yı mevt”tir. Yani ölümünü ve dünyanın fânî olduğunu
düşünüp nefsin gizli hilelerinden kurtulmaktır. Yoksa, uzun emel-
ler ile dünyaya bağlanmak; âdeta âhiret nimetlerine burada kavuş-
mak için beklentilere girmek ihlâsı kökünden berhava etmektir.
Onun için ölümü yani lezzetleri tahrip edip acılaştıran ölümü çok
zikretmek lâzımdır. Bunun için, hakikat noktasında hazır zaman-
dan istikbale fikren gitmek ve nazaran bakmak yeterlidir. Çünkü
kısa ömür ağacımızın başında bulunan tek bir meyve vardır, o da
kendi cenazemizdir. İykân, iz’an ve idrâk ile tefekkürü derinleş-
tirdiğimizde kendi cenazemizin ötesinde asrımızın da ölümünü,
biraz daha ileri gittiğimizde dünyanın da ölümünü müşahade ede-
riz. Bu durum, tastamam bir ihlâsa yol açar.

İhlâsı kazanmanın ikinci vesilesi iman-ı tahkikînin kuvvetiyle, tefek-
kür derinliğiyle Cenâb-ı Hakk’ın her an hazır ve nâzır olduğunun

108 Sikke-i Tasdik-i Gaybî, s.57.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine100

şuûru ile gerçekleşir. Zira riya ve gösterişe girmenin, huzurunda
bulunulan Zât’a karşı çok ters olacağını ve o huzurun edebine
muhalif düşeceğini bilerek ihlâs kazanılmış olur.

Risale-i Nur’un müellifi Bediüzzaman Hazretleri’nin talebeleri,
tefekkürde Üstadlarının sanki, tefekkür ettiği şeyin yani Allah’ın
yarattığı sanat eserinin içine girmiş de o muazzam harikayı zerre
zerre bütün işleyişi ile inceleyip araştırıyor gibi bir hâlete bürün-
düğünü söylüyorlar. Neticede Yaradan’ın ilim, hikmet vesaire isim
ve sıfatları ile yani tabir-i caiz ise mânevî şahsiyetiyle oracıkta hazır
ve nâzır olduğunu bütün benliği ile teslim ediyor... İşte bu hâlet-i
ruhiyede yazılmış olan Nur Külliyatı’ndaki o engin ve derin tefek-
kürleri okuyanlarda da bunun tesiri hemen görülmektedir. Gerçek-
ten Risaleler okunurken insana bir huzur veriyor; huzurda bulun-
manın feyzini, neşvesini, reyhanını ve derin neşesini bahşediyor...

 Edremitli Arif Çağan Ağabey, her karşılaştığımda bana “ tarikatta
olmakla, Risale okuma arasındaki farkı” sorardı. Kendimce anlat-
maya çalışırdım. Ama daha sonra tekrar karşılaştığımızda yine
aynı şeyi sorardı. Bir defasında “Artık sormayacağım.” dedi. Sebep
olarak da “Bu seneki gezilerim esnasında Isparta-İslâmköy’deki
Hasan Efendiyle karşılaştım. Hâfız Ali Ağabey’in talebesi olan bu
zâta da aynı soruyu sordum. O bana dedi ki: ‘ Tarikatta huzur-u
daimîyi zaman zaman yakalarsınız. Ama kendinizi vererek, size
hitap ediyor gibi Risale-i Nurlar’ı okumakla her zaman devamlı
olarak huzur-u daimîyi bulursunuz.” Gerçekten de öyle...

Tanıdığım bir kişi vardı. Aslında o, eski hayatı itibarıyla mirasyedi
bir batakhanecinin durumunu aksettiriyordu. Bir akşam şehirde
meyhaneden sarhoş olarak çıkıyor. Bulut gibi bir hâlle yalpalaya
yalpalaya bekâr olarak yaşadığı kasabadaki evine gidiyor. Öbür
gün kendisine gelince “Ne olacak benim hâlim?” diye düşünür-
ken, karşısında birkaç gün önce bir arkadaşının hediye ettiği kita-
bı görüyor; alıp okumaya başlıyor. Dünyası değişiyor. Allah’ın
sanatları üzerindeki tefekkür bahislerini daha iyi düşünebilmek

Yirmi Birinci Lem’a 101

için kasabanın bahçelerine, ceviz ağaçlarının gölgelerine gidiyor.
Okudukça ufku açılıyor. Bir an geliyor, Risale-i Nur’u, bir genç
şeklinde karşısında buluyor. Muhyiddin-i Arabî’nin Fütûhât-ı
Mekkiye’sinde bahsettiği ve Hacerü’l-esved karşısında karşılaştı-
ğı “fetâ” (genç) gibi... Risale-i Nur Külliyatı’nı beraber okumaya
devam ediyorlar. Bir müddet sonra artık o genç gelmiyor. Bizimki
bağırarak ağlıyor “Gel ey Risale-i Nur?.. Gel!. Beni yalnız bırak-
ma!” diye ama geri gelmiyor. Üzülüyor. “Acaba bir hata mı?” yap-
tım diye düşünürken, Risaleler’den “Bunlar ilk zamanları için bir
şekerleme idi. Eski hayatından kopman için buna ihtiyaç vardı.
Şimdi artık gerek kalmadı!” mesajını alıp teselli buluyor...

f

İhlâsı kıran ve riyaya sevk eden pek çok esbaptan [sebeplerden] iki-
üçünü muhtasaran [kısaca] beyan edeceğiz:

Birincisi: Menfaat-i maddiye [maddî çıkarlar] cihetinden gelen
rekabet, yavaş yavaş ihlâsı kırar. Hem netice-i hizmeti [hizmetten bek-
lenen neticeyi] de zedeler. Hem o maddî menfaati de kaçırır.

Evet, hakikat ve âhiret için çalışanlara karşı bu millet bir hürmet
ve bir muâvenet [yardımlaşma] fikrini daima beslemiş. Ve bilfiil [ger-
çekleşmiş olarak] onların hakikat-i ihlâslarına ve sâdıkâne olan hizmet-
lerine bir cihette iştirâk etmek niyetiyle, onların hâcât-ı maddiyelerinin
[maddî ihtiyaçlarının] tedârikiyle meşgul olup, vakitlerini zâyi etme-
mek için, sadaka ve hediye gibi maddî menfaatlerle yardım edip, hür-
met etmişler. Fakat bu muâvenet ve menfaat istenilmez, belki verilir.
Hem kalben arzu edip muntazır kalmakla [beklenti içinde olmakla],
lisan-ı hâl [hâl dili] ile dahi istenilmez, belki ummadığı bir hâlde verilir.
Yoksa ihlâsı zedelenir. Hem 109ŻًĻĥ۪Ĝَ אĭًĩَàَ ĹÜ۪אĺَٰאÖِ واóُÝَýْÜَ źََو âyetinin nehyine
yanaşır, ameli kısmen yanar.

109 “Âyetlerimi az bir fiyatla, yani dünya menfaati karşılığında satmayın.” (Bakara
Sûresi 2/41)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine102

İşte bu maddî menfaati arzu edip muntazır kalmak, sonra nefs-i
emmâre, hodgâmlık [kendi rahatını ve zevkini düşünme] cihetiyle o
menfaati başkasına kaptırmamak için, hakikî bir kardeşine ve o hususî
hizmette arkadaşına karşı bir rekabet damarı uyandırır. İhlâsı zedelenir,
hizmette kudsiyeti [mukaddesliği] kaybeder, Ehl-i hakikat nazarında
sakîl [bayağı, sıkıcı, ağır] bir vaziyet alır. Ve maddî menfaati de kay-
beder. Her ne ise.. bu hamur çok su götürür, kısa kesip yalnız hakikî
kardeşlerimin içinde sırr-ı ihlâsı ve samimî ittifakı kuvvetleştirecek iki
misal söyleyeceğim.

Birinci misal: Ehl-i dünya, büyük bir servet ve şiddetli bir kuvvet
elde etmek için, hatta bir kısım ehl-i siyaset ve hayat-ı içtimâiye-i beşe-
riyenin [insanın sosyal hayatının] mühim âmilleri [faktörleri, etkenle-
ri] ve komiteleri, iştirâk-i emvâl [mal ortaklığı] düsturunu kendilerine
rehber etmişler. Bütün sû-i istîmâlât [kötü kullanımlar] ve zararlarıyla
beraber, harika bir kuvvet, bir menfaat elde ediyorlar. Hâlbuki, iştirâk-i
emvâlin çok zararlarıyla beraber, iştirâkle mâhiyeti değişmez. Her birisi
umuma gerçi bir cihette ve nezarette mâlik hükmündedir, fakat istifa-
de edemez. Her ne ise... bu iştirâk-i emvâl düsturu a’mâl-i uhreviye-
ye [neticesi ve faydaları bütünüyle âhirette beklenecek dinî görevlere]
girse, zararsız, azîm [büyük] menfaate medârdır. Çünkü bütün emvâl
[mallar], o iştirâk eden her bir ferdin eline tamamen geçmesinin sırrı-
nı taşıyor.

Çünkü nasıl ki dört-beş adamdan –iştirâk niyetiyle– biri gazyağı,
biri fitil, biri lamba, biri şişe, biri kibrit getirip lambayı yaktılar. Her
biri tam bir lambaya mâlik oluyor. O iştirâk edenlerin her birinin bir
duvarda büyük bir aynası varsa, her birinin noksansız, parçalanmadan
birer lamba, oda ile beraber aynasına girer.

Aynen öyle de, emvâl-i uhreviyede [dünya hayatında dine hizmet
ederken sarf edilen mallarda/imkânlarda] sırr-ı ihlâs ile iştirâk ve sırr-ı
uhuvvet [kardeşlik sırrı] ile tesânüt [dayanışma] ve sırr-ı ittihat [bir-
likteki sır] ile teşrîkü’l-mesâi [bir işte beraber çalışma, iş birliği], o
iştirâk-i a’mâlden [aynı işlerde ortaklıktan] hâsıl olan [meydana gelen]

Yirmi Birinci Lem’a 103

umum yekûn ve umum nur, her birinin defter-i a’mâline [amel defteri-
ne] bitemâmihâ [tamamen, eksiksiz] gireceği ehl-i hakikat mâbeyninde
[arasında] meşhut [görünen] ve vâki’dir ve vüs’at-ı rahmet [rahmetin
enginliği] ve kerem-i ilâhînin [ilâhî ikramın] muktezâsıdır [gereğidir].

İşte, ey kardeşlerim! Sizleri inşâallah menfaat-i maddiye rekabete
sevk etmeyecek. Fakat menfaat-i uhreviye [âhirete ait faydalar] nok-
tasında bir kısım ehl-i tarikat aldandıkları gibi, sizin de aldanmanız
mümkündür. Fakat şahsî, cüz’î bir sevap nerede; mezkûr misal hük-
mündeki iştirâk-i a’mâl noktasında tezâhür eden [ortaya çıkan] sevap
ve nur nerede?

İkinci misal: Ehl-i sanat, netice-i sanatı ziyâde kazanmak için,
iştirâk-i sanat [iş, üretim ortaklığı] cihetinde mühim bir servet elde edi-
yorlar. Hatta dikiş iğneleri yapan on adam, ayrı ayrı yapmaya çalışmış-
lar. O ferdî çalışmanın her günde yalnız üç iğne, o ferdî sanatın mey-
vesi olmuş. Sonra teşrîkü’l-mesâi düsturuyla on adam birleşmişler. Biri
demir getirip, biri ocak yandırıp, biri delik açar, biri ocağa sokar, biri
ucunu sivriltir ve hâkezâ [böylece, bunun gibi]... her birisi iğne yap-
mak sanatında yalnız cüz’î bir işle meşgul olup, iştigal ettiği [bir şeyle
meşgul olduğu, çalıştığı] hizmet basit olduğundan vakit zâyi olma-
yıp, o hizmette meleke kazanarak, gayet süratle işini görmüş. Sonra, o
teşrîk-i mesâi [iş birliği, birlikte çalışma] ve taksim-i a’mâl [iş bölümü]
düsturuyla olan sanatın semeresini [meyvesini] taksim etmişler. Her
birisine –bir günde– üç iğneye bedel üç yüz iğne düştüğünü görmüşler.
Bu hâdise, ehl-i dünyanın sanatkârları arasında, onları teşrîk-i mesâiye
sevk etmek için dillerinde destan olmuştur.

İşte, ey kardeşlerim! Madem umûr-u dünyeviyede [dünyaya ait
işlerde], kesif [yoğun, katı] maddelerde böyle ittihat [birleşme], ittifak
ile neticeler, böyle azîm yekûn faydalar verir. Acaba, uhrevî ve nurânî ve
tecezzi [bölünme, parçalara ayrılma] ve inkısâma [bölünmeye, kısım-
lara ayrılmaya] muhtaç olmayarak ve fazl-ı ilâhî [ilâhî lütuf, ihsan] ile
her birisinin aynasına umum nur in’ikâs etmek [yansıma, aksetme]

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine104

ve her biri umumun kazandığı misil sevaba mâlik olmak,110 ne kadar
büyük bir kâr olduğunu kıyas edebilirsiniz. Bu azîm kâr, rekabetle ve
ihlâssızlık ile kaçırılmaz!

f

Bu bölümde Üstad Hazretleri ihlâsı kıran ve riyaya sevk eden
sebepler üzerinde duruyor. Bunlardan birincisi, maddî menfaat
cihetinden gelen rekabettir. Hâlbuki ihlâs, bir işi, bir ibadeti ve
bir hizmeti maddî-mânevî hiçbir menfaat düşünmeden sırf Allah
rızası için yapmaktır. Fakat işin içine maddî menfaat girince ve o
menfaate çok eller uzanmasından, bir ekmeği çok mideler iste-
mesinden dolayı rekabet araya girer. O maddî menfaati başkasına
kaptırmamak için hareket eden bir insanda artık yavaş yavaş ihlâs
kaybolmaya başlar. Hizmette kudsiyeti de kaybeder. Artık ruhlara,
gönüllere tesir etmez işler yapılır.

“Şu zaman cemaat zamanıdır, şahıs zamanı değil. Şahıs ne kadar
dâhi ve hatta yüz dâhi derecesinde olsa, bir cemaatin mümessili
olmazsa, bir cemaatin şahs-ı mânevîsini temsil etmezse, muha-
lif bir cemaatin şahs-ı mânevîsine karşı mağlûptur.” (Mektubat,
s.494)

Üstad Hazretleri istiğnâ düsturunu anlatırken diyor ki: “Fakat çok
rica ederim ki, gücenmeyiniz, hediyeyi kabul edemedim. Kabul
edemeyişimin sebepleri çoktur. En mühim bir sebep: Benim, kar-
deşlerim ve talebelerimle olan münasebetin samimiyetini ve ihlâsı
zedelememektir. Hem iktisat, bereket ve kanaat sayesinde, şiddetli
ihtiyacım olmadığı hâlde, dünya malına el uzatmak elimde değil,
iradem haricindedir. Hem bir ihtimal ile ince bir sebebi anlata-
cağım: Mühim bir tüccar dostum otuz kuruşluk bir çay getirdi,
kabul etmedim. ‘İstanbul’dan senin için getirdim beni kırma.’

110 “Kim bir hidayete davette bulunursa, ona uyanların sevaplarının bir misli ona gelir.
Ayrıca bu durum, onların ücretlerinden de hiçbir şey eksiltmez.” anlamındaki hadis
için bkz.: Müslim, İlim 16; Tirmizî, İlim 15; Ebû Dâvûd, Sünnet 6; Nesâî, Zekât
64.

Yirmi Birinci Lem’a 105

dedi. Kabul ettim. Fakat iki kat fiyatını verdim. Dedi: ‘Niçin böy-
le yapıyorsun, hikmeti nedir?’ dedim: ‘Benden aldığın dersi, elmas
derecesinden şişe derecesine indirmemektir. Senin menfaatin için,
menfaatimi terk ediyorum. Çünkü dünyaya tenezzül etmez tamah
ve zillete düşmez, hakikat mukabilinde dünya malını almaz, tasan-
nua mecbur olmaz bir üstaddan alınan hakikat dersi elmas kıyme-
tinde ise; sadaka almaya mecbur olmuş, servet sahiplerine tasannu
yapmaya mecbur kalmış, tamah zilletiyle ilminin izzet ve onurunu
feda etmiş, sadaka verenlere hoş görünmek için riyakârlığa temâyül
etmiş, âhiret meyvelerini dünyada yemeye cevaz göstermiş bir
üstaddan alınan aynı hakikat dersi, elmas derecesinden şişe (cam)
derecesine iner. İşte, sana mânen otuz lira vermekle, (karşılığında)
otuz kuruşluk menfaatimi aramak, bana ağır geliyor ve vicdansız-
lık telâkkî ediyorum. Sen madem fedakârsın, ben de o fedakârlığa
mukabil, menfaatınızı menfaatıma tercih ediyorum, gücenme.’ O
da, bu sırrı anladıktan sonra kabul etti, gücenmedi.”111

Üstad Hazretleri Barlalı taleberinden Sıddık Süleyman için şun-
ları söylüyor: “Süleyman’la, bu köy değil, belki bu vilâyet iftihar
etmeli. Bu tarz ahlâk, bu zamanda bulunması, ibret vesilesidir. (...)
Süleyman’da sadâkatle beraber esaslı bir ihlâs gördüm. (...) Hat-
ta Süleyman’a bazı yemediğim bir ekmek verdiğim vakit, hatırımı
kırmayarak alır. Fakat kat’iyen mukabelesiz almıyor. Ona mukabil
evinden getiriyor. Ara sıra bir bardak çay ısrar ediyordum; ısrarıma
karşı çekiniyordu. ‘Ne için böyle yapıyorsun?’ derdim. ‘Hizmeti-
mize maddî fayda girmeyip, fî sebilillâh, ihlâslı olmak istiyoruz.’
derdi. (...) Bunun bu ahlâkı zâtında vardı. Yanıma geldiği vakit, bir
hayat düsturum olan istiğnâ ve insanlardan hediyelerini almamak
kaidesi, onun aslî ahlâkına uygun gelmiş. Daha ziyade, insanların,
değil hediyesini kabul etmek, (bilâkis) onlara ettiği iyiliklere muka-
bil dahi bir şeyi kabul etmiyor. Hatta, yüz defa, bir lokma kadar
üzüm, kayısı kurusu, bir okka bal; ben yemiyordum, misafirlere de

111 Barla Lâhikası, s.117 (118. Mektup).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine106

yedirmek istemiyordum; ona ısrar ettim: ‘Bu hediyemdir, teber-
rükümdür, çocuklarınıza hediye ediyorum, almaya mecbursun.’
dedim. Aldı, (ama) iki şinik buğdayını, bana değirmende öğüte-
rek, getirdi. Dört aydır, daha bitmemiş.”112

Üstad Hazretleri ihlâs sırrını ve samimî ittifakı kuvvetleştirecek iki
misal söylüyor. Bunlardan birisi lamba misali... Yani dört-beş kişi-
den, birisi gazyağı, biri fitil, biri lamba, biri şişe, biri kibrit getiri-
yor ve lambayı yakıyorlar. Hepsi de ışığından istifade ediyor. Ayrı-
ca bu kimselerin her birinin birer aynası var. Lamba, her birinin
aynasına tam bir ayna olarak aksediyor.

Yani bir insan oruç tutsa siz ona iftar açtırsanız, onun sevabından
hiçbir şey eksilmeden sizin de o orucun sevabı defterinize yazılır.
Hayır için bir binanın yapılmasına yaptığınız katkılardan dolayı
her biriniz tek başına onu yaptırmış gibi sevap alabiliyorsunuz...
Çünkü niyetinizde o var. Yani imkânınız olsa tek başınıza yap-
tırmak arzu ediyorsunuz. Birisinin hidayetine vesile olmak için
ayrı ayrı insanların emekleri geçmişse, her biri tek başına vesile
olmuş gibi sevap alıyor. Peygamber Efendimiz (sallallâhu aleyhi ve sel-

lem) “Her kim, birisini hidayete davette bulunursa, ona uyanların
sevaplarının bir misli ona gelir. Ayrıca bu durum, onların ecir ve
sevaplarından hiçbir şeyi de eksiltmez.”113 buyuruyor.

Eğer büyük ve ulvî niyetinizle dünya çapında bir hayır hizmetinin
içinde iseniz ve gücünüz nisbetinde destekte bulunuyorsanız, işte
o kadar geniş bir daireden sizin amel defterinize sevaplar akıyor,
demektir. Şimdi böyle muhteşem bir hayırlar denizinde yüzmek
varken, şahsî, cüz’î rekabetlerle ihlâsı kırmaya ne lüzum var?!..

İkinci misalde dikiş iğneleri yapmaya çalışan ustalardan bahsedi-
yor. Tek başlarına günde üç iğne yapabilirken bir araya gelerek iş
bölümü sayesinde meleke ve maharet kazanarak süratle yapmışlar;

112 Barla Lâhikası, s.190 (170. Mektup).
113 Müslim, İlim 16.

Yirmi Birinci Lem’a 107

her birine günde üç iğneye bedel üç yüz iğne düşmüş. Yani yüz kat
daha fazla ürün elde etmişler. Bu misal de aynı kapıya çıkıyor.

Dikkat edilirse bu uhrevî amellerde ana üç husus var:

1- İhlâs sırrı ile ortak olma,

2- Uhuvvet (kardeşlik) sırrı ile tesânüt (dayanışma),

3- İttihad sırrı ile teşrîk-i mesâi (iş birliği)...

Demek ki gelişi güzel bir ortaklık değil... Onun için nurânîleşiyor,
parıldıyor, feyiz ve bereket kaynağı oluyor.

Ayrıca daha önce de belirtildiği gibi bu yolla gelen sevaplar
âhirette koruma altında oluyor... Hâlbuki şahsî ibadetlerinizden
kazandığınız sevap başkasına haksızlık yapmışsanız, sizden alınıp
ona verilir. Gerçekten olmuş bir misalle izah edelim. Çok zengin
bir adam iflâs eder. Alacaklılar, bankalardaki paralarını alırlar, inşa-
atlarına ve mağazalarına el konulup alınır. Hatta evine gelinip buz
dolabı, çamaşır makinesi ne varsa alınır. Duvarda bir altın madal-
yası vardır. Çünkü bu adam bir sporcudur, ülkemiz adına katıldığı
bir olimpiyatta birinci olmuştur. Alacaklının avukatı onu da almak
isteyince mahkemelik olurlar. Mahkeme: “Bu altın madalya bir
ülkeyi temsilen, bir olimpiyatta kazanıldığı için koruma altında-
dır, sahibinden başkasına verilemez.” diye karar verir. İşte hizmet-i
imaniye ve Kur’âniye adına yapılanlardan hâsıl olan ecir ve sevap-
lar da böyledir...

f

İhlâsı kıran ikinci mâni: Hubb-u câhtan [makam arzusundan,
düşkünlüğünden] gelen şöhret-perestlik [şöhret düşkünlüğü] sâikasıyla
[sebebiyle] ve şan u şeref perdesi altında teveccüh-ü âmmeyi [halkın
takdirini, beğenisini] kazanmak, nazar-ı dikkati kendine celp etmek-
le enâniyeti [benliği, gururu] okşamak ve nefs-i emmâreye [sürekli
günah arzusunda olan nefse] bir makam vermektir ki, en mühim bir
maraz-ı ruhî [ruhî hastalık] olduğu gibi “şirk-i hafî” [gizli şirk] tâbir

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine108

edilen riyakârlığa [iki yüzlülüğe, gösteriş için yapmaya],114 hodfüruş-
luğa [kendini beğendirmeye, gösteriş için çalışmaya] kapı açar, ihlâsı
zedeler.

Ey kardeşlerim! Kur’ân-ı Hakîm’in hizmetindeki mesleğimiz haki-
kat ve uhuvvet [kardeşlik] olduğu ve uhuvvetin sırrı, şahsiyetini kar-
deşler içinde fânî edip,115(Hâşiye) onların nefislerini kendi nefsine tercih
etmek olduğundan, mâbeynimizde [aramızda] bu nevi hubb-u câhtan
[makam düşkünlüğünden] gelen rekabet tesir etmemek gerektir. Çün-
kü mesleğimize bütün bütün münâfîdir [aykırıdır]. Madem kardeşlerin
şerefi umumiyetle her ferde âit olabilir; o büyük şeref-i mânevîyi, şahsî,
hodfüruşâne, rekabetkârâne, cüz’î bir şerefe ve şöhrete feda etmek,
Risale-i Nur şâkirtlerinden yüz derece uzak olduğu ümidindeyim.

Evet, Risale-i Nur şâkirtlerinin kalbi, aklı, ruhu; böyle aşağı, zarar-
lı, süflî [alçak, bayağı, pes] şeylere tenezzül etmez. Fakat herkeste nefs-i
emmâre bulunur. Bazı da hissiyât-ı nefsiye [nefse ait duygular] damar-
lara ilişir; bir derece hükmünü kalb, akıl ve ruhun rağmına olarak icra
eder. Sizlerin kalb ve ruh ve aklınızı itham etmem. Risale-i Nur’un
verdiği tesire binâen itimat ediyorum. Fakat nefis ve hevâ [zararlı ve
günah olan arzular] ve his ve vehim bazan aldatıyorlar. Onun için,
bazan şiddetli ikaz olunuyorsunuz. Bu şiddet, nefis ve hevâ ve his ve
vehme bakıyor; ihtiyatlı davranınız.

Evet eğer mesleğimiz şeyhlik olsa idi, makam bir olurdu veyahut
mahdut makamlar bulunurdu. O makama müteaddit istidatlar namzet
olurdu [aday olurdu]. Gıptakârâne [imrendirerek] bir hodgâmlık olabi-
lirdi. Fakat mesleğimiz uhuvvettir. Kardeş kardeşe peder olamaz, mür-
şid vaziyetini takınamaz. Uhuvvetteki makam geniştir. Gıptakârâne

114 Riyakârlığın, “şirk-i hafî” olduğuna dair bkz.: İbn Mâce, Zühd 21; Ahmed İbn
Hanbel, el-Müsned 3/30; el-Hâkim, el-Müstedrek 4/365; el-Beyhakî, Şuabü’l-îmân
5/334.

115 (Hâşiye) Evet bahtiyar odur ki; kevser-i Kur’ânî’den [Kur’ân-ı Kerîm’in tatlı bereketli
beyan pınarından] süzülen tatlı, büyük bir havuzu kazanmak için, bir buz parçası
nev’indeki [türündeki] şahsiyetini ve enâniyetini o havuz içine atıp eritendir.

Yirmi Birinci Lem’a 109

müzâhameye [birbirine sıkıntı vermeye] medâr [sebep] olamaz. Olsa
olsa, kardeş kardeşe muavin ve zahîr [destekçi] olur; hizmetini tek-
mil eder [eksiğini giderir, tamamlar]. Pederâne [baba tavrıyla, baba
gibi davranarak], mürşidâne [mürşid tavrıyla, mürşid gibi davranarak]
mesleklerdeki gıptakârâne hırs-ı sevap ve ulüvv-ü himmet [yüksek gay-
ret] cihetiyle çok zararlı ve hatarlı [tehlikeli] neticeler vücûda geldiğine
delil, ehl-i tarikatin o kadar mühim ve azîm [büyük] kemâlâtları [güzel-
likleri, faziletleri, mükemmellikleri] ve menfaatleri içindeki ihtilâfâtın
[ihtilâfların] ve rekabetin verdiği vahim neticelerdir ki; onların o azîm,
kudsî kuvvetleri bid’a [dinin aslında olmayan şeylerin] rüzgârlarına kar-
şı dayanamıyor.

f

İhlâsı kıran ikinci mânide, hubb-u cah, şöhretperestlik, şan ve şeref
duygusu, teveccüh-ü âmmeyi kazanma hissi, nazar-ı dikkati üzeri-
ne çekmek, enâniyeti okşamak, nefs-i emmâreye makam vermek
gibi insanı aşağı çeken şeyler var. Bunlar ruhî maraz ve illetlerin,
gizli şirkin, ihlâssızlığın yani riyakârlığın kapılarını açarlar. Şeytan-
lar insanları buralardan vururlar... Açıktan uğraşanlar da vardır.

Öğrenciliğinden tanıdığım kıymetli birisi vardı. Bu değerli
arkadaşımız bir gün “Bir hâlet-i ruhiye geçirdim. Bir seferinde
bayılmıştım. Merhum, şehid Hâfız Ali Ağabey’i gördüm. Sonra
mâneviyatım açıldı. Bazı sesler duyuyor ve onlarla konuşuyorum.
Bana NASA’dan bile haber getiriyorlar.” dedi. Daha başka pek
çok şeyden bahsetti. Benim bildiğim bir saha olmadığı için bir
şey diyemedim. Daha sonra bu işlerle uğraşan bir arkadaşa bu
meseleden bahsettim. “Öyle şey olmaz. Onu çağır da bir görü-
şelim.” dedi. Bir gün üçümüz biraraya geldik. Ona “Çağır baka-
lım onları!” dedi. O da çağırmaya başladı. “Geldilerse isimlerini
söylesinler.” dedi. Söylemişler. Fakat “Yalan söylüyorlar. Eğer
söylemezler ise onları Hazreti Süleyman’ın (aleyhisselâm) zincirine
vururum.” deyince başka isimler söylemişler. Onları bir kağıda

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine110

yazdı. “İngilizce biliyorlar mı?” diye sordu. İmtihan edeceğinden
korktukları için olsa gerek bilmediklerini söylemişler. Öyle dedik-
lerini onlarla irtibatlı olan arkadaş aktarıyordu. “Peki, NASA’dan
nasıl haber getiriyorlar öyleyse. Bunlar seni aldatıyorlar!” dedi.
Sonra “Bunlar seninle niçin ilgileniyorlarmış, söylesinler baka-
lım.” dedi. “Beni kâfir yapmak istiyorlarmış.” dedi. O “Hayır, yine
yalan söylüyorlar. Onlar derhal doğruyu söylesinler. Yoksa Hazre-
ti Süleyman’ın (aleyhisselâm) zincirleriyle vurup onlara ne yapacağı-
mı bilirim!.” deyince “Biz bazı şeylerle üstünlük hissini verip ayrı
bir baş çıkarmak, sizi bölüp parçalamak istiyorduk!.” demişler. O
arkadaşa “Gördün mü? Bir daha onlarla uğraşmayacaksın ve böy-
le heveslere kapılmayacaksın. Onlar da seninle uğraşmayacaklar.”
dedi.

Benzer bir olaya, çok kıymetli “ Sarı Saltuk’umuz” Danimarka’daki
 Özcan Civelek vefat edince şâhit olmuştuk. Merhumun vefatın-
dan sonra onunla çok samimî olan birisi onu âşikâre görmeye ve
ondan güzel mesajlar getirmeye başladı. Öbür arkadaşın durumu
aklıma geldi. Yukarıdaki hâdiseyi ona naklettikten sonra “Bazı
fıtratlar gibi senin de mânevî âleme açık bir yönün var. Fakat o
kapı açıldığı zaman oradan kimlerin gelip musallat olacağı belli
olmaz. İnsanı nereye götürecekleri belli olmaz. İslâm Âlemi’nin
başına musallat, yoldan çıkmış nice insanlar var ki, mürşid-i kâmil
kontrolü dışında riyazâtları esnasında mâneviyâta açıldıklarında
gelenler melek mi, yoksa şeytan mı, bilemedikleri için çok büyük
tahribatlara sebep olmuşlardır. Sen buralardan da bu atmosferden
de hemen uzaklaş.” diye tavsiyede bulundum. Allah razı olsun o
da öyle yaptı...

f

Üçüncü Mâni: Korku ve tamâdır [aç gözlülüktür]. Bu mâni diğer
bir kısım mânilerle beraber “Hücumât-ı Sitte”de116 tamamıyla izah

116 İnsan ve cin şeytanlaruının altı hücum yolunun anlatıldığı Hücumât-ı Sitte Risalesi
Mektubat’ta Yirmi Dokuzuncu Mektub’un Altıncı Kısmı’dır.

Yirmi Birinci Lem’a 111

edildiğinden ona havale edip, Cenâb-ı Erhamü’r-râhimîn’den [Merha-
metlilerin en merhametlisi Cenâb-ı Hak’tan] bütün esmâ-yı hüsnâsını
[Allah’ın güzel isimlerini] şefaatçi yapıp niyaz ediyoruz ki: “Bizleri
ihlâs-ı tâmma muvaffak eylesin. Âmîn!..”

،īَĻā۪ĥَíْĩُĤْا īَĻā۪ĥِíْĩُĤْאدِكَ ا×َĐِ īْĨِ אĭَĥْđَäِْصِ، اŻَìْ ِŸْا ّěِéَÖِ َّħıُ ّٰĥĤَا

117īَĻĨٰ۪ا īَĻĨٰ۪ا

118ħُĻ۪כéَĤْا ħُĻĥ۪đَĤْا ÛَĬََّْכَ أĬِאۘ إĭَÝَĩْ َّĥĐَ אĨَ َّźِא إƯĭĤَ ħَĥْĐِ źَ َכĬَאéَ×ْøُ

f

117 “Allah’ım! İhlâs Sûresi’nin hakkı için, bizi (bütün davranışlarında) ihlâsı hedefleyen
ve ihlâsa erdirilmiş kullarından eyle. Âmîn, âmîn!..”

118 “Sübhansın yâ Rab! Sen’in bize bildirdiğinden başka ne bilebiliriz ki? Her şeyi
hakkıyla bilen, her şeyi hikmetle yapan Sen’sin.” (Bakara Sûresi 2/32)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine112

[Emirdağ Lâhikası 2’den 67. Mektup]

 Konuşan Yalnız Hakikattir

Risale-i Nur’da isbat edilmiştir ki, bazen zulüm içinde adalet tecel-
li eder. Yani, insan bir sebeple bir haksızlığa, bir zulme mâruz kalır,
başına bir felâket gelir, hapse de mahkûm olur, zindana da atılır. Bu
sebep haksız olur. Bu hüküm bir zulüm olur. Fakat bu vâkıa adaletin
tecellisine bir vesile olur. Kader-i ilâhî [Cenâb-ı Hakk’ın takdiri] başka
bir sebepten dolayı cezaya, mahkûmiyete istihkak kesbetmiş olan [hak
etmiş olan] o kimseyi bu defa bir zâlim eliyle cezaya çarptırır, felâkete
düşürür. Bu, adalet-i ilâhînin [Cenâb-ı Hakk’ın adaletinin] bir nevi
tecellisidir.

Ben şimdi düşünüyorum. Yirmi sekiz senedir vilâyet vilâyet, kasa-
ba kasaba dolaştırılıyorum. Mahkemeden mahkemeye sürükleniyorum.
Bana bu zâlimane işkenceleri yapanların bana atfettikleri suç nedir?
Dini siyasete âlet yapmak mı? Fakat bunu niçin tahakkuk ettiremiyor-
lar? Çünkü hakikat-i hâlde [gerçek durumda] böyle bir şey yoktur.

Bir mahkeme aylarca, senelerce suç bulup da beni mahkûm etmeye
uğraşıyor. O bırakıyor; diğer bir mahkeme aynı meseleden dolayı beni
tekrar muhakeme altına alıyor. Bir müddet de o uğraşıyor, beni tazyik
ediyor, türlü türlü işkencelere mâruz kılıyor. O da netice elde edemiyor,
bırakıyor. Bu defa bir üçüncüsü yakama yapışıyor. Böylece musibetten
musibete, felâketten felâkete sürüklenip gidiyorum. Yirmi sekiz sene
ömrüm böyle geçti. Bana isnat ettikleri suçun aslı ve esası olmadığını
nihayet kendileri de anladılar.

Onlar bu ithamı kasten mi yaptılar, yoksa bir vehme mi kapıldılar?
İster kasıt olsun, ister vehim olsun, ben böyle bir suçla münasebet ve
alâkam olmadığını kemâl-i kat’iyetle [tam bir kesinlikle] yakinen [şüp-
hesiz] ve vicdanen biliyorum. Dini siyasete âlet edecek bir adam olma-
dığımı bütün insaf dünyası da biliyor. Hatta beni bu suçla itham eden-
ler de biliyorlar. O hâlde neden bana bu zulmü yapmakta ısrar edip
durdular? Neden ben suçsuz ve mâsum olduğum hâlde böyle devamlı

Konuşan Yalnız Hakikattir 113

bir zulme, muannid [inatçı] bir işkenceye mâruz kaldım? Neden bu
musibetlerden kurtulamadım? Bu ahvâl adalet-i ilâhiyeye muhalif düş-
mez mi?

Bir çeyrek asırdır bu suallerin cevaplarını bulamıyordum. Bana
zulüm ve işkence yaptıklarının hakikî sebebini şimdi anladım. Ben
kemâl-i teessürle [son derece üzülerek] söylüyorum ki, benim suçum,
hizmet-i Kur’âniyemi [Kur’ân-ı Kerîm hizmetimi] maddî ve mânevî
terakkiyatıma [yükselmelerime, mertebelerime], kemâlâtıma [faziletle-
rime, erdemlerime] âlet yapmakmış.

Şimdi bunu anlıyorum, hissediyorum, Allah’a binlerle şükrediyo-
rum ki, uzun seneler ihtiyarım haricinde olarak hizmet-i imaniyemi
maddî ve mânevî kemâlât ve terakkiyatıma ve azaptan ve cehennemden
kurtulmama ve hatta saadet-i ebediyeme [ebedî mutluluğuma, cennet
hayatıma] vesile yapmaklığıma, yahut herhangi bir maksada âlet yap-
maklığıma mânevî gayet kuvvetli mânialar beni men ediyordu. Bu
derunî [içten, gönülden gelen] hisler ve ilhamlar beni hayretler içinde
bırakıyordu. Herkesin hoşlandığı mânevî makamâtı ve uhrevî [âhirete
ait] saadetleri a’mâl-i sâliha [sâlih ameller, iyi işler] ile kazanmak ve bu
yola müteveccih olmak [yönelmiş olmak] hem meşru hakkı olduğu,
hem de hiç kimseye hiçbir zararı bulunmadığı hâlde ben ruhen ve kal-
ben men ediliyordum. Rıza-yı ilâhîden [Allah rızasından] başka fıtrî
vazife-i ilmiyenin [ilmî görevinin] sevkiyle, yalnız ve yalnız imana hiz-
met hususu bana gösterildi. Çünkü şimdi bu zamanda hiçbir şeye âlet
ve tâbi olmayan ve her gayenin fevkinde olan hakâik-i imaniyeyi [iman
hakikatlerini] fıtrî ubudiyetle [yaratılıştan gelen, tabiî kullukla], bilme-
yenlere ve bilmek ihtiyacında olanlara tesirli bir surette bildirmek; bu
keşmekeş [düzensizlik] dünyasında imanı kurtaracak ve muannidlere
[inatçılara] kat’î kanaat verecek bir tarzda, yani hiçbir şeye âlet olma-
yacak bir tarzda, bir Kur’ân dersi vermek lâzımdır ki, küfr-ü mutlakı
[bütünüyle inkârı, ateizmi] ve mütemerrit [ısrarcı, dik kafalı] ve inatçı
dalâleti [İslâm’dan sapmayı, kâfirliği] kırsın, herkese kat’î kanaat vere-
bilsin. Bu kanaat de bu zamanda, bu şerâit [şartlar] dahilinde, dinin

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine114

hiçbir şahsî, uhrevî ve dünyevî, maddî ve mânevî bir şeye âlet edilme-
diğini bilmekle husule gelebilir.

Yoksa komitecilik [çetecilik, her türlü kanun dışı gruplaşmalar] ve
cemiyetçilikten tevellüd eden [doğan, meydana gelen] dehşetli dinsiz-
lik şahsiyet-i mâneviyesine [hükmî, mânevî şahsiyetine] karşı çıkan bir
şahıs, en büyük mânevî bir mertebede bulunsa, yine vesveseleri bütün
bütün izale edemez. Çünkü imana girmek isteyen muannidin nefsi ve
enesi diyebilir ki: “O şahıs, dehâsıyla, harika makamıyla bizi kandırdı.”
Böyle der ve içinde şüphesi kalır.

Allah’a binlerce şükürler olsun ki, yirmi sekiz senedir dini siyasete
âlet ithamı altında, kader-i ilâhî, ihtiyârım [tercihim, irademin] hari-
cinde, dini hiçbir şahsî şeye âlet etmemek için beşerin zâlimâne eliy-
le mahz-ı adalet [tamamen adalet] olarak beni tokatlıyor, ikaz ediyor;
“Sakın” diyor, “iman hakikatini kendi şahsına âlet yapma; tâ ki imana
muhtaç olanlar anlasınlar ki, yalnız hakikat konuşuyor. Nefsin evhamı,
şeytanın desiseleri kalmasın, sussun.”

İşte, Nur Risaleleri’nin büyük denizlerin büyük dalgaları gibi gö -
nüller üzerinde husule getirdiği heyecanın, kalblerde ve ruhlarda yaptı-
ğı tesirin sırrı budur, başka bir şey değildir. Risale-i Nur’un bahsettiği
hakikatlerin aynını binlerce âlimler, yüz binlerce kitaplar daha belîğane
[açık ve net bir edebî üslup ile] neşrettikleri hâlde yine küfr-ü mutlakı
durduramıyorlar. Küfr-ü mutlakla mücadelede bu kadar ağır şerâit
altında Risale-i Nur bir derece muvaffak oluyorsa, bunun sırrı işte
budur. Said yoktur. Said’in kudret ve ehliyeti de yoktur. Konuşan
yalnız hakikattir, hakikat-i imaniyedir.

Madem ki nur-u hakikat [gerçeğin ışığı], imana muhtaç gö -
nüllerde tesirini yapıyor; bir Said değil, bin Said fedâ olsun. Yirmi
Sekiz sene çektiğim ezâ ve cefalar ve mâruz kaldığım işkenceler ve
katlandığım musibetler hep helâl olsun. Bana zulmedenlere, beni
kasaba kasaba dolaştıranlara, hakaret edenlere, türlü türlü itham-
larla mahkûm etmek isteyenlere, zindanlarda bana yer hazırlayan-
lara, hepsine hakkımı helâl ettim.

Konuşan Yalnız Hakikattir 115

Âdil kadere de derim ki:

Ben senin bu şefkatli tokatlarına müstahak idim. Yoksa herkes
gibi gayet meşru ve zararsız olan bir yol tutarak şahsımı düşünseydim,
maddî-mânevî füyûzât [feyizler, ihsanlar, lütuflar] hislerimi feda etme-
seydim, iman hizmetinde bu büyük mânevî kuvveti kaybedecektim.
Ben maddî ve mânevî her şeyimi feda ettim, her musibete katlandım,
her işkenceye sabrettim. Bu sayede hakikat-i imaniye [iman gerçeği]
her tarafa yayıldı. Bu sayede Nur mekteb-i irfanının [eşyanın bütün
incelikleriyle derinliğine öğretildiği Risale-i Nur’un ilim ve mârifet
mektebiinin] yüz binlerce, belki de milyonlarca talebeleri yetişti. Artık
bu yolda, hizmet-i imaniyede onlar devam edeceklerdir. Ve benim
maddî ve mânevî her şeyden ferağat mesleğimden ayrılmayacaklardır.
Yalnız ve yalnız Allah rızası için çalışacaklardır.

Benimle beraber çok talebelerim de türlü türlü musibetlere, ezâ
ve cefâlara mâruz kaldılar, ağır imtihanlar geçirdiler. Benim gibi onlar
da bütün haksızlıklara ve haksız hareket edenlere karşı bütün haklarını
helâl etmelerini isterim. Çünkü onlar bilmeyerek kader-i ilâhînin sır-
larına, derin tecellilerine akıl erdiremeyerek bizim dâvâmıza, hakikat-i
imaniyenin inkişafına [gelişmesine, ilerlemesine] hizmet ettiler. Bizim
vazifemiz onlar için yalnız hidayet temennisinden ibarettir. Bize
ezâ ve cefâ edenlere karşı hiçbir talebemin kalbinde zerre kadar
intikam emeli beslememesini ve onlara mukabil Risale-i Nur’a
sadâkat ve sebatla çalışmalarını tavsiye ederim.

Ben çok hastayım. Ne yazmaya, ne söylemeye tâkatim kalmadı.
Belki de bunlar son sözlerim olur. Medresetü’z-Zehra’nın Risale-i Nur
talebeleri bu vasiyetimi unutmasınlar.

f

Üstad Hazretleri, kaderin adalet etmesi hususunda Risaleler’in
değişik yerlerinde açıklamalarda bulunmaktadır. Konunun daha iyi
anlaşılması için bunların bir kısmını aşağıya derc ettik:

“Aziz kardeşlerim!

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine116

Meyve’nin meselelerinin tekmil edilmesine meydan vermeyen
mânilerin zevali ile inşaallah yine başlanacak ki; birisi, soğuk;
birisi, masonların onun kuvvetinden dehşet almalarıdır. Ben bu
musibette kader-i ilâhî cihetini düşünüyorum. Zahmetim rah-
mete inkılâp eder. Evet, Risale-i Kader’de beyan edildiği gibi her
hâdisede iki sebep var: Biri zâhirîdir ki; insanlar ona göre hük-
mederler, çok defa zulmederler. Biri de hakikattir ki; Kader-i ilâhî
ona göre hükmeder, o aynı hâdisede beşer zulmünün altında adalet
eder. Meselâ bir adam, yapmadığı bir sirkat ile zulmen hapse atılır.
Fakat gizli bir cinâyetine binâen, kader dahi hapsine hüküm verir,
aynı zulm-ü beşer içinde adalet eder.

İşte bu meselemizde elmaslar, şişelerden.. sıddık fedakârlar, müte-
reddit sebatsızlardan.. ve hâlis muhlisler, benlik ve menfaatini
bırakmayanlardan ayrılmak için bu şiddetli imtihana girmemizin
iki sebebi var:

Birisi: Ehl-i dünya ve siyasetin evhamlarına dokunan kuvvetli bir
tesânüt ve ihlâsla fevkalâde hizmet-i diniyedir. Zulm-ü beşer buna
baktı.

İkincisi: Herkes kendi başına bu kudsî hizmete tam ihlâs ve tam
tesânüt ile tam liyakat göstermediğimizden, kader dahi buna bak-
tı. Şimdi kader-i ilâhî, ayn-ı adalet içinde hakkımızda ayn-ı merha-
mettir ki; birbirine müştak kardeşleri bir meclise getirdi, zahmet-
leri ibadete ve zâyiatları sadakaya çevirdi. Ve yazdıkları risaleleri
her taraftan nazar-ı dikkati celbetmek ve dünyanın mal ve evlâdı
ve istirahati pek muvakkat ve geçici ve her hâlde bir gün onları
bırakıp toprağa girecek olmasından, onların yüzünden âhiretini
zedelememek.. ve sabır ve tahammüle alışmak.. ve istikbaldeki
ehl-i imana kahramanâne bir numûne-i imtisal, belki imamları
olmak gibi çok cihetle ayn-ı merhamettir. Fakat yalnız bir cihet
var ki, beni düşündürüyor. Nasıl bir parmak yaralansa göz, akıl,
kalb, ehemmiyetli vazifelerini bırakıp onunla meşgul oluyorlar.
Öyle de bu derece zarurete giren sıkıntılı hayatımız, yarasıyla kalb

“Kaderin Adalet Ettiğine” Dair Bazı Parçalar 117

ve ruhumuzu kendiyle meşgul eder. Hatta dünyayı unutmak lâzım
olduğu bir zamanımda o hâl beni masonların meclisine getirdi,
onları tokatlamakla meşgul eyledi. Cenâb-ı Hak bu gaflet hâlini
de bir mücâhede-i fikriye nev’inden kabul etmek ihtimaliyle teselli
buldum.”119

 “Aziz, sıddık kardeşlerim!

Size Üç Noktayı beyan etmeye kalbde bir ihtiyaç oldu:

Birincisi: ‘Bir hâdisede hem insan eli, hem kader müdahalesi oldu-
ğundan, insan, zâhirî sebebe bakıp, bazen haksız hükmedip zul-
meder. Kader, o musibetin gizli sebebine baktığı için adalet eder.’
diye, Risale-i Nur’da bir kaide-i esasiyedir.

Hem, şimdiye kadar Risale-i Nur’un başına gelen hâdiselerde bir
dest-i inâyet, bir veçh-i rahmet bulunduğu tecrübelerle sabittir.

Bu iki cihette kalbden bir sual çıktı. ‘Acaba Nur hakkındaki bu
yeni İstanbul hâdisesinde veçh-i adalet ve rahmet nedir?’

Hatıra böyle bir cevap geldi ki: Risale-i Nur’a, ehl-i ilim ve
ehl-i dikkati ciddiyetle bakmaya ve tetkik etmeye sevketti. Elbette
Risale-i Nur’u tetkik eden bir âlim, insafı varsa taraftar olur. Ve
Risale-i Nur, ulemâ dairesinde ve İstanbul âfâkında tezâhür ede-
cek. İşte veçh-i rahmet ve inâyet.

Amma, kader-i ilâhînin veçh-i adaleti şudur ki:

Risale-i Nur’un hakikatiyle ve şâkirtlerinin şahs-ı mânevîsiyle
tezâhür eden fevkalâde imanî hizmetlerin ehemmiyetli bir kısmı-
nı bîçâre tercümanına vermek ve ehl-i dünya ve ehl-i siyaset ve
avâmın nazarında birinci derece ve hakikat nazarında, imana nis-
peten ancak onuncu derecede bulunan siyaset-i İslâmiye ve hayat-ı
içtimaiye-i ümmete dair hizmeti, kâinatta en büyük mesele ve vazi-
fe ve hizmet olan hakâik-i imaniyenin çalışmasına râcih gördükle-
rinden, o tercümana karşı arkadaşlarının pek ziyade hüsn-ü zanları

119 Şuâlar, s.291-292.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine118

ehl-i siyasete, inkılâpçı bir siyaset-i İslâmiye fikrini vermek cihetin-
de, Risale-i Nur’a karşı hayat-ı içtimaiye noktasında cephe almak
ve fütûhâtına mâni olmak pek kuvvetli ihtimali vardı. Bunda hem
hata, hem zarar büyüktür.

Kader-i ilâhî, bu yanlışı tashih etmek ve o ihtimali izale etmek ve
öyle ümit besleyenlerin ümitlerini tâdil etmek için, en ziyade öyle
cihetlerde yardım ve iltihaka koşacak olan ulemâdan ve sâdâttan
ve meşayihten ve ahbaptan ve hemşehriden birisini muarız çıkar-
dı, o ifratı tâdil edip adalet etti. ‘Size, kâinatın en büyük meselesi
olan iman hizmeti yeter.’ diye, bizi merhametkârâne o hâdiseye
mahkûm eyledi. Sonra, –lillâhilhamd– o muarızı susturdu, o ateşi
söndürdü. Fakat münafıklar söndürmemek için çalışıyorlar.

………120

“(Birden hatıra gelen bir meseledir.)

Her şeyde, her musibette, hususan beşer eliyle gelen zulümlü
musibetlerde, Risale-i Kader’de beyan edildiği gibi, iki sebep var.

Biri: Zâhiren esbaba bakan beşerdir.

Diğeri: Kader-i ilâhîdir.

Beşer, zâhirî esbaba bakar; bazen yanlış eder, zulmeder. Fakat
kader, başka noktalara bakar, adalet eder. İşte, bugünlerde elîm
bir endişeyle Risale-i Nur dairesine temas eden üç mesele, adalet-i
kaderiye noktasında mânevî suale cevaben ihtar edildi.

Birinci sual: Neden fedakâr, yüksek bir şefkati taşıyan valide, bu
zamanda, veledinin malından irsiyet almasından mahrum edildi,
kader müsaade eyledi?

Gelen cevap şu: Valideler bu asırda, bir aşılama suretinde şefkat-
lerini yanlış bir tarzda sarfetmeleridir ki ‘Evlâdım şan ve şeref rüt-
besinde memuriyet kazansın.’ diye, bütün kuvvetleriyle, evlâtlarını
dünyaya, mekteplere sevkediyorlar. Hatta, mütedeyyin de olsa,

120 Kastamonu Lâhikası, s.161-162 (109. Mektup).

“Kaderin Adalet Ettiğine” Dair Bazı Parçalar 119

Kur’ânî ilimlerin okumasından çekip dünya ile bağlarlar. İşte bu
şefkatin bu yanlışından, kader bu mahrumiyete mahkûm etti.

İkinci sual: Risale-i Nur’la münasebettar bazı zâtlara acıdım.
‘Neden pederinin malından hakkı iki sülüs [üçte iki] iken, o haktan
kısmen mahrumiyete kader-i ilâhî neden müsaade etti?’

Gelen cevap: Şu asırda, öyle acîp bir aşılamakla, ebeveynine hür-
met ve peder ve validesinin şefkatlerine mukabil, bilâ-kayd ü şart
kemâl-i hürmet ve itaat lâzım iken, ekseriyetle o hakikî hürmet ve
itaat bozulduğundan, iki sülüs almaktan zulmen mahrum edildiler.
Kader, onların kusuruna binâen müsaade etti. Kızlar ise, gerçi baş-
ka cihetlerde kusurları çok, fakat zâfiyetlerine binâen himâyetkâr
ve şefkatkâr ellere ziyade muhtaç bulunduklarından, hürmetlerini
peder ve validelerine karşı ihtiyaçlarını hassasiyetle bir cihette ziya-
deleştirdiklerinden, beşerin zâlim eliyle, kardeşlerinin kısmen hak-
larını, muvakkaten onlara vermeye müsaade etti.

Üçüncü sual: Bazı mütedeyyin zâtların, dünyadâr haremleri
yüzünden ziyade sıkıntı çekmeleri nedendir? Bu havalide o nevi
hâdiseler çoktur.

Gelen cevap: O mütedeyyin zâtlar, diyanetlerin muktezası böyle
 serbestiyet-i nisvan zamanında öyle serbest kadınların vasıtasıyla
dünyaya girişmeleri hatalarından, o kadınların eliyle tokat yemele-
rine kader müsaade etti.

Mütebâkisi, bir mübarek hanımın şuursuz müdahalesiyle geri
kaldı.”121

 “Aziz, sıddık kardeşlerim!

Evvelen: Bütün ruh u canımla hizmet-i Kur’âniye ve imaniyenizi
tebrik ediyorum. Bu mektupta bir ince meseleyi meşveret sure-
tiyle reyinizi almak için gönderdik. Münasip midir? Değilse ıslah
edersiniz.

121 Kastamonu Lâhikası, s.230-231 (159. Mektup).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine120

Sâniyen: Risale-i Nur’da isbat edilmiş ki, insanların ayn-ı zulümle-
ri içinde kader-i ilâhî adalet eder. Yani, insanlar bazı sebeple haksız
zulmeder, birisini hapse atar. Fakat kader-i ilâhî aynı hapiste baş-
ka sebebe binâen adalet ediyor ki, hakikî bir suça binâen o hapisle
onu mahkûm ediyor.

İşte, şimdi bu hakikati gösteren, başıma gelen acîp bir misali
şudur: Yirmi sekiz senedir müteaddit vilâyetlerde ve mahkemeler-
de benim mesuliyetime ve mahkûmiyetime ve mahpusiyetim gibi
zâlimâne işkence ve cezalarına gösterdikleri sebep, hiçbir emaresini
bulmadıkları mevhum bir suçum şudur:

Diyorlar: ‘Said, dini siyasete âlet yapmak ister ve yapıyor.’ Hâlbuki
bu dâvâlarına otuz senelik musibetli yeni hayatımda ve otuz büyük
mecmualarımda bu suça müsbet bir delil bulamadılar. Hâlbuki
böyle meselelerde bir mahkeme madem bulmadı ve mesul edeme-
di. Başka mahkemelerin musırrâne aynı meseleyi esas tutmaları,
bütün bütün kanuna ve akla ve âdete muhalif bir hâlettir. Belki
siyaseti dinsizliğe âlet edenler kısmı, kendilerine bir perde olarak
bu ithamı bizlere ediyorlar.

Bununla beraber, dine hizmet itibarıyla taallûk eden eski alt-
mış senelik hayat-ı ilmiyem kat’î bir hüccet ve yakîn bir delildir
ki, bütün hayatımda temas ettiğim siyaseti ve dünyayı ve bütün
içtimaî cereyanları dine hizmetkâr ve âlet ve tâbi yapmak düstu-
ruyla hareket etmişim. Mahkemelerde de hem dâvâ, hem isbat
etmişim ki, değil dini siyasete âlet yapmak, belki birtek hakikat-i
imaniyeyi dünya saltanatına değiştirmediğimi kat’î delillerle isbat
ettiğim hâlde, böyle yirmi vecihle hakikate muhalif ve divanece-
sine büyük makamınızı işgal eden bir kısım adliye memurları ve
siyasî adamlar bu acîp hurafe gibi meseleyi hakikat zannedip yirmi
sekiz sene bana zulmettiklerinin hakikî sebebini bugünlerde bil-
dim. Sebebi bu ki:

Bu enâniyetli zamandaki hizmet-i imaniyede en büyük tehlikem
ve mânevî en büyük suçum ve cinayetim; bu zamanda hizmet-i

“Kaderin Adalet Ettiğine” Dair Bazı Parçalar 121

Kur’âniye’mi şahsıma ait maddî ve mânevî terakkiyatıma ve
kemâlâtıma âlet yapmak imiş. Cenâb-ı Hakk’a hadsiz şükrediyo-
rum ki, bu uzun zamanlarda ihtiyârım haricinde hizmet-i ima-
niyemi, değil maddî ve mânevî terakkiyatıma ve kemâlâtıma ve
azaptan ve cehennemden kurtulmama ve hatta saadet-i ebediyeme
vesile yapmama, belki hiçbir maksada kat’iyen âlet etmekliğime
gayet kuvvetli, mânevî bir mâni görüyordum. Hayret, hayret için-
de kalıyordum.

Acaba herkesin hoşlandığı mânevî makamâtı ve uhrevî saadetle-
ri a’mâl-i sâliha ile onları kazanmak ve müteveccih olmak, hem
meşrû, hem hiçbir cihet-i zararı olmadığı hâlde, niçin böyle ruhen
men ediliyorum? Rıza-yı ilâhîden başka vazife-i fıtriye-i ilmiye-
nin sevkiyle yalnız ve yalnız imana hizmetin kendisi ayn-ı ücret
bana gösterilmiş. Çünkü şimdi bu zamanda hiçbir şeye âlet ve
tâbi olmayan ve her gayenin fevkinde olan hakâik-i imaniyeyi fıtrî
ubudiyetle muhtaçlara tesirli bir surette bildirmenin bu dehşetli
zamanda çare-i yegânesi ve imanı kurtaracak ve kat’î kanaat vere-
cek, bu tarzda, yani hiçbir şeye âlet olmayan bir ders-i Kur’ânî
lâzımdır ki, küfr-ü mutlakı ve mütemerrit ve inatçı dalâleti kırsın
ve herkese kanaat-i kat’iye verebilsin. Böyle bir derse, bu zaman-
da bu şerâit dahilinde hiçbir şahsî ve uhrevî ve dünyevî, maddî
ve mânevî bir şeye âlet edilmediğini bilmekle kat’î kanaat gelebi-
lir. Yoksa, komitecilikten ve cemiyetçilikten tevellüd eden dehşetli
dinsizlik şahsiyet-i mâneviyesine karşı mukabil çıkan bir şahsın en
büyük bir mertebe-i mâneviyesi de bulunsa, yine vesveseleri bütün
bütün izale edemez. Çünkü imana girmek isteyen muannidin nefsi
ve enesi diyebilir ki: ‘Bu kudsî şahıs, dehâsıyla ve harika makamıyla
bizi kandırdı.’ diye bir şüphesi kalır.

Cenâb-ı Hakk’a şükür ki, yirmi sekiz sene dini siyasete âlet ithamı
altında kader-i ilâhî bu zulm-ü beşerîde benim ruhumu, ihtiyârım
haricinde, dini hiçbir şahsî şeyde âlet etmemek için, beni, beşerin
zâlimâne eliyle ayn-ı adalet olarak tokatlıyor. Yani, ‘Sakın, sakın!’

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine122

diye ikaz ediyor. ‘İman hakikatini kendi şahsına âlet yapma! Tâ
imana muhtaç olanlar anlasınlar ki, yalnız hakikat konuşuyor. Nef-
sin evhamları, şeytanın desiseleri kalmasın, sussun.’

Hakikaten Risale-i Nur’un bahsettiği hakikatlerin aynı meâlinde
milyonlar kitap o hakikatleri belîğâne neşrettikleri hâlde ve bin-
ler hakikî âlimler ders vermeleriyle bu memlekette dehşetli küfr-ü
mutlakı tam durduramadıkları hâlde, Nurlar, mezkûr sırra binâen
bir cihette galebe ettiğini düşmanları dahi tasdik ederler.

Evet, küfr-ü mutlaka karşı, bu ağır şerâit içinde Nurlar bu işi gör-
müş, meydandadır. Demek Nurlar’ın kuvveti bu sırr-ı azîmden
ileri geliyor.

Ben de bütün ruh u canımla yirmi sekiz sene bu işkenceli musi-
betlerime razı oldum. Hakkımı helâl ettim. Âdil kadere de derim
ki: Müstahak idim senin bu şefkatli tokatlarına... Yoksa gayet
meşrû, zararsız, herkesin lillâh için takip ettikleri mübarek
mesleğe girseydim, yani maddî ve mânevî hislerimi bütün feda
etmeseydim, hizmet-i imaniyede bu acîp mânevî kuvveti kay-
bedecektim.

İşte bu kuvvetin bir acîp numûnesi bazı zâtların ki, ben onların
ancak ednâ bir talebesi olabildiğim hâlde, onların hakâik-i imani-
yeye dair bir kitabını birisi okumuş. Risale-i Nur’un da bir sayfa-
sını okumuş. Risale-i Nur’un bir sayfasıyla daha ziyade imanını
kurtardığını ikrar etmiş.

 122 ĹĜ۪א×َĤْا ĳَİُ ĹĜ۪א×َĤَْا

Duanıza muhtaç kardeşiniz

Said Nursî 123

f

122 “Kendinden başka her şeyin fânî olduğu gerçek Bâkî, Allah’tır.”
123 Emirdağ Lâhikası, 2/97-99.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 123

[Münâzarat’tan]

Sual: Zindan-ı atâlete düştüğümüzün sebebi nedir?

Cevap: Hayat bir faaliyet ve harekettir. Şevk ise matiy yesidir. İşte,
himmetiniz şevke binip mübareze-i hayat meydanına çıktığı vakit:

En evvel düşman-ı şedîd olan yeis rast gelir. Kuvve-i mâneviyesini
kırar. Siz o düş mana karşı 124اĳُĉĭَĝْÜَ źََو kılıncını istîmâl ediniz.

Sonra müzâhemetsiz olan hakkın hiz metinin yerini zapteden
meylü’t-tefevvuk istibdadı hücuma başlar. Himmetin başına vurur,
atından düşürttürür. Siz 125 ِّٰųِ اĳُĬĳُכ hakikatini o düşmana gönderiniz.

Sonra da ilel-i müteselsiledeki teret tübü atlamakla müşevveş eden
acûliyet çı kar, himmetin ayağını kay dırır. Siz, 126 اĳُĉÖِوا وَرَاóُÖِאĀََوا وóُ×ِĀِْا
’yu siper ediniz.

Sonra da, medeni-i bi’t-tab’ olduğun dan ebnâ-yı cinsinin hukuku-
nu muhafa za ya ve hakkını onlar için de aramaya mükel lef olan insanın
âmâlini dağıtan fikr-i infi râdî ve tasavvur-u şahsî karşı çıkar. Siz de,
-óُĻْìَ olan mücahid-i âlî-himmeti mübarezesine çıka اĭĤَّאسِ أĭĥĤِ ħْıُđُęَĬََّْאس127ِ
rınız.

Sonra, başkasının tekâsülünden göre nek fırsat bu lup, hücum edip
belini kırar. Siz de, 128َنĳĥُِّכĳَÝَĩُĤْا ģَِّכĳَÝَĻَĥْĘَ [۪هóِĻْĔَ źَ] ِ ّٰųا ĵĥَĐََو o lan hısn-ı hasîni
himmete melce ediniz.

Sonra da acz ve nefsin itimatsızlığın dan neş’et eden ve işi birbi-
rine bırakmak olan düşman-ı gaddar geli yor. Himmetin elini tutup

124 “Allah’ın rahmetinden ümidinizi kesmeyin.” (Zümer Sûresi 39/53)
125 “Allah için olunuz.”
126 “İbadette, musibette ve günahtan kaçınmakta sabırlı olun; sabır yarışında düş-

manlarınızı geride bırakın; her an cihada hazırlıklı bulunun.” (Âl-i İmran Sûresi
3/200)

127 “İnsanların en hayırlısı onlara faydalı olandır.” (Bkz.: et-Taberânî, el-Mu‘cemü’l-
kebîr 12/453; ed-Deylemî, el-Müsned 4/177; el-Münâvî, Feyzu’l-kadîr 3/481; el-
Aclûnî, Keşfü’l-hafâ 1/54, 457, 472, 2/390)

128 “Tevekkül etmek isteyenler Allah’a güvensinler (baş kalarına değil).” Bu ifade,
İbrahim Sûresi 14/12. âye tinin açıklamalı hâlidir.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine124

oturtturur. Siz de, 129ħْÝُĺْïَÝَİْإِذَا ا َّģĄَ īْĨَ ħُْכ ُّóąُĺَ źَ olan hakikat-i şâhikayı
üze rine çıkarınız. Tâ, o düşmanın eli o himme tin dâmenine yetişme-
sin.

Sonra, Allah’ın vazifesine müdahale eden dinsiz düşman gelir;
himmetin yü zü nü tokatlar, gözünü kör eder. Siz de, 130 َتóْĨُِאۤ أĩََכ ħْĝِÝَــøْوَا
øَــïِĻّك131َ ĵĥٰĐَ óْ َّĨَÉÝَÜَ źََو olan kâr-âşina ve vazifeşinas olan hakikati gön-
deriniz. Tâ onun haddini bildirsin.

Sonra, umum meşakkatin anası ve u mum rezaletin yuvası olan
meylü’r-rahat geliyor. Himmeti kaydeder, zindan-ı sefa lete atar. Siz de,
132ĵđٰـøَ אĨَ َّźِـאنِ إùَĬْ ِŹْĤِ ÷َـĻْĤَ َْوَأن olan mücâhid-i âlicenâbı o cellâd-ı seh hâra

gönderi niz. Evet, size meşakkatte bü yük rahat var. Zira, fıtratı müte-
heyyiç olan insanın rahatı yalnız sa’y ve cidâl dedir.

اÙَèَ؛ َّóĤا Ùِ َّĝýَĩَĤْا ĹĘِ ħُْכĤَ َّإِن

Ĺِđْ وَاïَåِĤْال133ِ َّùĤا ĹĘِ įُÝُèَرَا įُُÜóَĉْĘِ Ùَåَ ِĻّıَÝَĩُĤْאنَ اùَĬْŸِْإِنَّ ا
f

Bu kısmın sadeleştirilmiş hâli şöyledir:

Sual: Tembellik zindanýna düþmemizin sebebi nedir?

Cevap: Hayat bir faaliyet ve harekettir. Þevk ise bineðidir. Ýþte
himmetiniz þevke binip hayat mücadelesinin meydanýna çýktýðý
vakit, en evvel þiddetli düþman olan ümitsizlik rast gelir. Kuvve-i
mâneviyesini kýrar. Siz o düþmana karþý, “Allah’ýn rahmetinden
ümidinizi kesmeyiniz.” (Zümer Sûresi 39/53) kýlýcýný kullanýnýz.

Sonra, çekiþmesiz olan (olmasý lâzým gelen) hakkýn hizmetinin
yerini zapteden baþkalarýndan üstün olma meylinin istibdadý

129 “Siz doğru yolda oldukça, sapıtmış olanlar size zarar veremez.” (Mâide Sûresi
5/105)

130 “Emrolunduğun gibi dosdoğru ol.” (Şûrâ Sûresi 42/15)
131 “Efendine karşı üstünlük taslama.”
132 “İnsan için ancak çalıştığının karşılığı vardır.” (Necm Sûresi 53/39)
133 Üstteki cümle, bu Arapça ifadenin tercümesidir.

[Münâzarat’tan] 125

hücuma baþlar. Himmetin baþýna vurur, atýndan düþürür. Siz
“Allah için olunuz!” hakikatini o düþmana gönderiniz.

Sonra da birbirine baðlý olan sebeplerdeki, basamaklarý atlayarak
karýþtýran acelecilik çýkar, himmetin ayaðýný kaydýrýr. Siz, “Sabýrlý
olun, sabýr yarýþýnda düþmanlarýnýzý geçin. Cihad için hazýrlýklý
olun.” (Âl-i İmran Sûresi 3/200) âyetini siper ediniz.

Sonra da yaratýlýþý itibarıyla medenî olduðundan, beraber yaþadýðý
insanlarýn hukukunu muhafazaya ve hakkýný onlar için aramaya
mükellef olan insanýn emellerini, arzularýný daðýtan ferdiyetçilik
fikri ve þahsýný düþünme karþý çýkar. Siz de “Ýnsanlarýn en hayýrlýsý,
insanlara en çok faydalý olanýdýr.” Olan âlî-himmet mücahidi,
savaþmaya çýkarýnýz.

Sonra baþkasýnýn tembelliðinden görerek fýrsat bulup, hücum ede-
rek belini kýrar. Siz de “Tevekkül edenler, (baþkasýna deðil) sadece
Allah’a tevekkül etsinler.” (İbrahim Sûresi 14/12 âyetinin açıkla-
malı hâlidir) olan saðlam kaleye sýðýnýnýz.

Sonra da, acz ve nefsin itimatsýzlýðýndan meydana gelen ve iþi
birbirine býrakmak olan gaddar düþman geliyor. Himmetin elin-
den tutup oturtur. Siz de “Siz hidayet üzere doðru yolda oldukça,
dalâlette olanlar size zarar vermez.” (Mâide Sûresi 5/105) olan
þâhika hakikati üzerine çýkarýnýz. Tâ, o düþmanýn eli o himmetin
eteðine yetiþmesin.

Sonra, Allah’ýn vazifesine müdahale eden dinsiz düþman gelir; him-
metin yüzünü tokatlar, gözünü kör eder. Siz de “Emrolunduðun
gibi dosdoðru ol!” (Şûrâ Sûresi 42/15) ve “Efendine âmirlik tas-
lama!” olan kâr-âþinâ ve vazifeyi bilme hakikatini gönderiniz tâ
onun haddini bildirsin.

Sonra, bütün meþakkatlerin anasý ve umum rezaletlerin yuvasý olan
rahat meyli geliyor. Himmeti baðlar ve sefâlet zindanýna atar. Siz
de “Ýnsan için ancak çalýþtýðýnýn karþýlýðý vardýr.” (Necm Sûresi
53/39) olan âlicenap mücâhidi o sihirbaz cellâda gönderiniz. Evet

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine126

size meþakkatte büyük rahat var. Zira, fýtratý heyecanlý olan insanýn
rahatý yalnýz çalýþma ve mücadeledir.

f

Yukarıda anlatılan hususlarla alâkalı şunlar söylenebilir:

Ýþi baþkalarýna atýp, “Neme lâzým, bana ne?” anlayýþý bir toplu-
mu çöküþe götürür. Ýþte bu “ neme lâzýmcýlýk” anlayýþýný güzelce
ifade edebilmek için bir kýssa anlatýlýr. Biz kýssadan hisse almaya
bakalým...

 Kanunî Sultan Süleyman, devletin iniþe geçip çökmeye yüz
tutmasýna karþý tedbirler düþünürken, süt kardeþi meþhur âlim
ve mürþid Yahya Efendi’ye danýþmak aklýna gelir ve kendisine bir
mektup gönderir. Mektupta þöyle demektedir: “Sen ilâhî sýrlara
vâkýfsýn. Kerem eyle de bizi aydýnlat. Bir devlet hangi hâlde çöker?
Osmanoðullarýnýn âkýbeti nasýl olur? Bir gün olur da izmihlâle
uðrar mý?”

Güzel bir hatla yazýlmýþ mektubu okuyan Yahya Efendi’nin cevabý
bir bakýma çok kýsa, bir bakýma da içinden çýkýlmaz bir hâl alýr:
“Neme lâzým be sultaným!” Cevabý hayretle okuyan Kanunî, buna
bir mânâ veremez. Sonra “Acaba bilmediðimiz bir mânâ mý var?”
diyerek kalkar, Yahya Efendi’nin Beþiktaþ’taki dergâhýna gelir.
Sitemli bir þekilde “Aðabey, ne olur mektubuma cevap ver. Bizi
geçiþtirme, soruyu ciddiye al!” der.

Yahya Efendi de “Sultaným sizin sorunuzu ciddiye almamak
mümkün mü? Ben sorunuz üzerinde düþünüp kanaatimi açýkça
arz ettim.” der. Kanunî bunun üzerine der ki: “Ýyi, ama bu
cevaptan bir þey anlamadým. Sadece ‘Neme lâzým be sultaným.’
demiþsiniz. Sanki beni böyle iþlere karýþtýrma, der gibi bir mânâ
çýkarýyorum.”

Bunun üzerine Yahya Efendi “Sultaným! Bir devlette zulüm ya -
yýlsa; haksýzlýk baþýný alýp yürüse; iþiten ve görenler de ‘Neme lâ -
zým.’ deyip uzaklaþsalar; sonra koyunlarý kurtlar deðil de çobanlar

[Münâzarat’tan] 127

yese, bilenler bunu söylemeyip sussalar; fakirlerin, muhtaçlarýn,
yoksullarýn, kimsesizlerin, feryadý göklere çýksa da bunu da
taþlardan baþkasý iþitmese; iþte o zaman devletin sonu görünür.
Böyle durumlardan sonra devletin hazinesi boþalýr, halkýn itimat
ve hürmeti sarsýlýr. Asayiþe itaat hissi gider, halkta hürmet duygusu
yok olur. Çöküþ ve izmihlâl de böylece mukadder hâle gelir.” der.

Bunlarý dinlerken, Kanunî Sultan Süleyman aðlamaya baþlar ve
söylenenleri baþýný sallayarak tasdik eder. Sonra da kendisini böyle
ikaz eden mürþid ve âlim Yahya Efendi gibi bir zâta ülkesinin sahip
olduðundan dolayý Allah’a þükreder.

Bediüzzaman Hazretleri iþsizlik ve tembellik zindanýna düþüþ
sebeplerimizi þöyle sýralamaktadýr: Hayat, þevk bineðine biner ve
normal yaþayýþý olan faaliyet ve harekete geçer. Fakat hayat müca-
delesinde en büyük ve en þiddetli düþman olan ümitsizlik karþýsýna
çýkar. Kuvve-i mâneviyesini kýrar. Çünkü ümitsizlik (yeis) Üstad’ýn
tabiriyle kanser gibi bir hastalýktýr. Mehmet Akif diyor ki:

Yeis Yok!

Lâkin, hani bir nefhası yok sende ümidin!

“Ölmüş” mü dedin? Ah onu öldürmeli miydin?

Hakkın ezelî fecri boğulmazdı, a zâlim,

Ferdâlanın artık göreceksin ki ne muzlim!

Onsuz yürürüm dersen, emin ol ki yürünmez.

Yıllarca bakınsan, bir ufak lem’a görünmez.

Beyninde uğuldar durur emvâcı leyâlin;

Girdâba vurur alnını, koştukça hayâlin!

Hüsran sarar âfâkını, yırtıp geçemezsin.

Arkanda mı, karşında mı sahil seçemezsin.

Ey, yolda kalan, yolcusu yeldâ-yı hayâtın!

Göklerde değil, yerde değil, sende necâtın:

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine128

Ölmüş dediğin ruhu alevlendiriver de,

Bir parça açılsın şu muhitindeki perde.

Bir parça açılsın, diyorum, çünkü bunaldın;

Nevmîd olarak nur-u ezelden donakaldın!

Ey, Hakk’a taparken şaşıran, kalb-i muvahhid!

Bir sîne emelsiz yaşar ancak o da: Mülhid.

Birleşmesi kâbil mi ya tevhid ile ye’sin

Hâşâ! Bunun imkânı yok elbette bilirsin.

Öyleyse neden boynunu bükmüş, duruyorsun?

Hiç merhametin yok mudur evlâdına olsun?

Doğduk, “Yaşamak yok size!” derlerdi beşikten;

Dünyayı mezarlık bilerek indik eşikten!

Telkin-i hayat etmedi aslâ bize bir ses;

Yurdun ezelî yasçısı baykuş gibi herkes,

Ye’sin bulanık ruhunu zerk etmeye baktı;

Mel’un aşı bir nesli uyuşturdu, bıraktı!

“Devlet batacak!” çığlığı beyninde öter de,

Millette bekâ hissi ezilmez mi ki? Nerde!

“Devlet batacak!” İşte bu öldürdü şebâbı;

Git yokla da bak var mı kımıldanmaya tâbı?

Âfâkına yüklense de binlerce mehâlik,

Batmazdı, hayır batmadı, hem batmıyacaktır;

Tek sen uluyan ye’si gebert, azmi uyandır:

Kâfi ona can vermeye bir nefha-i iman;

Davransın ümidin; bu ne haybet, bu ne hırmân?

Mâzîdeki hicranları susturmaya başla;

Evlâdına sağlam bir emel mâyesi aşıla,

Allah ‘a dayan, sa’ye sarıl, hikmete râm ol...

Yol varsa budur, bilmiyorum başka çıkar yol.

[Münâzarat’tan] 129

Üstad Hazretleri, Sünûhat isimli eserinde, asilzade fakat nokta-yı
istinadýný kaybetmiþ ve ye’se (ümitsizliðe) düþmüþ birisiyle, aslýnda
sýradan ve gevþek, ama bir dayanma noktasý olan ümit dolu baþka
birisinin durumlarýný þöyle karþýlaþtýrýr: “Feleðin darbesini yemiþ,
periþan, fakat asil bir aþiretten bir cesur adam ile; talihi yaver, feleði
müsait, diðer bir aþiretten bir korkak ile bir yerde rast gelirler.
Karþýlýklý övünme ve münazara baþlar. Evvelki (asil âþiretten olan)
adam baþýný kaldýrýr, aþiretinin zelil olduðunu görür, izzet-i nefsi-
ne yediremez. Baþýný indirir, nefsine bakar, bir derece aðýr görür.
Eyvah! O vakit; ‘Neme lâzým, iþte ben, iþte iþlerim.’ gibi þahsýna
ait olumsuzluklarla yaralanmýþ gururu feryada baþlar. Veyahut o
aþiretten çekilip veya asýlsýzlýk gösterip, baþka aþirete intisap eder.
Ýkinci adam, baþýný kaldýrdýkça aþiretinin iftihar vesileleri gözünü
kamaþtýrýr, gurur hissini kabartýr, nefsine bakar, gevþek görür. Ýþte
o vakit fedakârlýk hissi ve milliyet fikri uyanýr; ‘Aþiretime kur-
ban olayým.’ der. Eðer bu temsilin remzini anladýnsa, þu müsa-
baka ve mücadele meydaný olan bu ibret cihanýnda, bir Müslü-
man, meselâ bir Hýrýstiyan veya bir Kürt, bir Rum ile mânen
hissiyâtlarý hamiyet mücadelesinde mukabele ve muvâzene ile
tezâhür etse, temsilin sýrrýný göreceksin. Lâkin þu farklýlýk, herke-
sin zannettiði gibi deðildir. Belki zâhir-perestlik ve sathîlik ve his
yanýlmasýndan gelmiþtir. Ey Müslüman! Aldanma! Baþýný indirme!
Paslanmýþ eþsiz bir elmas, daima mücellâ (cilâlanmýþ) cama tercih
edilir. Zâhiren olan Ýslâmiyet’in zaafý, þu hazýr medeniyetin, baþka
dinin hesabýna hizmet etmesidir. Hâlbuki þu medeniyetin suretini
deðiþtirmesi zamaný gelmiþtir. Her gelecek yakýndýr.”

Üstad Hazretleri, Hutbe-i Þâmiye’de ise þöyle demektedir:

“Yeis en dehþetli bir hastalýktýr ki, Âlem-i Ýslâm’ýn kalbine
girmiþ. Ýþte o yeistir ki, bizi öldürmüþ gibi, Batý’da bir-iki mil-
yonluk küçük bir devlet, þarkta yirmi milyon Müslümanlarý ken-
dine hizmetkâr ve vatanlarýný sömürge hükmüne getirmiþ. Hem
o yeistir ki, yüksek ahlâkýmýzý öldürmüþ, umumî menfaati býrakýp

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine130

þahsî menfaate nazarýmýzý hasrettirmiþ. Hem o yeistir ki, kuvve-i
mâneviyemizi kýrmýþ. Az bir kuvvetle, imandan gelen kuvve-i
mâneviye ile Doðu’dan Batý’ya kadar istilâ ettiði hâlde o hari-
ka kuvve-i mâneviye, ümitsizlikle kýrýldýðý için, zâlim ecnebiler
dört yüz seneden beri üç yüz milyon Müslüman’ý kendilerine esir
etmiþler. Hatta bu yeisle, baþkasýnýn lâkaytlýðýný ve fütûrunu ken-
di tembelliðine özür zannedip ‘Neme lâzým.’ der. ‘Herkes benim
gibi berbattýr.’ diye þehâmet-i imaniyeyi terk edip Ýslâmî hizme-
ti yapmýyor. Madem bu derece bu hastalýk bize bu zulmü etmiþ,
bizi öldürüyor. Biz de o katilimizden kýsasýmýzý alýp öldüreceðiz.
‘Allah’ýn rahmetinden ümidinizi kesmeyiniz.’ (Zümer Sûresi
39/53) kýlýcýyla o ye’sin baþýný parçalayacaðýz.”

Ýnsanýn himmetini ve þevkini kýran bir engel de insandaki
baþkalarýndan üstün olma duygusudur. Çünkü Allah rýzasý
dýþýnda olan hedefler, her zaman için gerçekleþmeyeceðinden
dolayý, ümit kýrýcý olaylar kiþinin peþini hiç býrakmayacaktýr. Onun
için insan sýrf Allah rýzasý hedefine kilitlenmesi gerekmektedir.

Engellerden birisi de aceleciliktir. Cenâb-ý Hak insanýn kalbini
kendi tahtý olarak yaratmýþtýr. Oraya baþka bir þeyin oturmasýna
rýza göstermez. Ama, acelecilik, hýrs, aþk-ý mecâzî ve siyaset hemen
kalbi delip oraya oturmak ister. Bundan dolayý da, Allah Teâlâ
darýlýr ve aksiyle tokat vurur. Zaten acele, þeytandandýr. Hýrs,
hasaret (zarar) sebebidir. Mecâzî âþýklar peþinde gezenler de hep
periþan olurlar. Siyaseti kalplerinin içine kadar sokanlar da den-
geyi bozar, kendi partilerinden olanlarý þeytan bile olsa el üstün-
de tutmaya çalýþýr, baþka partiden olanlarý da melek bile olsa kýlýk
deðiþtirmiþ þeytan suretinde görür ve günaha girerler. Onun için
Bediüzzaman Hazretleri, siyasetten, Allah’a sýðýnmýþtýr. Aceleci-
lik belâsýndan kurtulmak için, sabra sarýlmak mecburiyetindeyiz.
Acele iþe þeytan karýþtýðý için mutlaka hata yaparýz. Ýstiþareye,
danýþmaya fýrsat bulamadan acele olarak verdiðimiz kararlardan
her zaman piþmanlýk duymuþuzdur...

[Münâzarat’tan] 131

Engellerden birisi de, þahsýmýzý düþünme ve ferdî hareket
etmedir. Böyle bir durum, herkesin hep kendini düþünerek hare-
ket etmesine yol açar. Bu da birliði, beraberliði ve dayanýþma ruhu-
nu zedeler. Cemaati daðýtýp paramparça eder. Gücünü ve aksiyo-
nunu kaybedenler, hiçbir iþ yapamazlar. Bizim en büyük gücümüz,
ihlâstýr. Ondan sonra da tesânüt (dayanýþma), birlik ve beraberlik-
tir. Birliði olmayanlar, diri ve iri olamazlar...

Bir engel de, baþkasýnýn tembelliðinden hisse kapmaktýr.
Kötüler, emsal teþkil edemezler. Örnek ve misaller iyilerden alýnýr.

Düþmanlardan birisi de iþi birbirine býrakmaktýr. Bir iþin
yapýlmasý için “Kim var orada?” denilince, merhum Necip Fazýl’ýn
dediði gibi, “‘Kim var?’ diye seslenilince, sağına ve soluna bakma-
dan fert fert ‘Ben varım!’ cevabını verici, her ferdi ‘Benim olma-
dığım yerde kimse yoktur!’ fikrini besleyici bir dâvâ ahlâkına kay-
nak bir gençlik...” ideal bir gençlik ruhunu gösterir. Bediüzzaman
Hazretleri buna, “ Ýmanlý fazilet” diyor. Evet, fazilet iyiliklerin
alýþkanlýk hâline getirilmesidir. Alýþkanlýklar da düþüne taþýna, yani
saðýna soluna bakýlarak yapýlmaz.

Müslümanlarý yanlýþa sevk eden iþlerden birisi de, hâþâ Cenâb-ý
Hakk’ýn hikmetlerini sorgularcasýna ve onlarý hiç hesaba kat-
madan kumar oynar gibi “Artýk ne olacaksa olsun.” diye-
rek en büyük tehlikelere doðru yürümek ve saf kitleleri
de peþlerinde girdaplara sürüklemektir. Allah’ýn koyduðu
kanunlar vardýr. Bunlar deðiþmez... Bunlarý, Habibi Muhammed
(aleyhissalâtü vesselâm) için bile çoðu kere deðiþtirmemiþtir. O da,
savaþta her türlü tedbiri almýþ. Ýzin gelinceye kadar asla savaþa baþ
vurmamýþtýr. Zýrh giymiþ hatta yaralanmýþtýr. 23 senelik müca-
delesi meydandadýr. Her zaman, her þey harikalar kuþaðýnda
geliþmemiþtir. Hâlbuki, kendi hevâ ve heveslerine göre hareket
edenler ve ekseriyetle aceleci davrananlar hüsrana uðramýþ, hatayý
kendilerinde arayacaklarýna kadere itiraz taþlarý atmýþlardýr. Çoðu
kere saf kitleleri de yanýltmýþlardýr. Onlar fýtrî, doðru ve deðiþmez

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine132

yolu, uzun ve iðneyle kuyu kazmak gibi görerek terk etmiþlerdir;
hatta o yolda gidenleri tenkit etmiþlerdir...

Engellerin birisi de tenperverlik ve rahatlýk duygusudur. Bu
duygu, sefilliðin esasýný teþkil eder. Hâlbuki, Kur’an-ý Kerîm bize
“çalýþma” hakkýnda “Ýnsan için ancak çalýþtýðýnýn karþýlýðý vardýr.”
(Necm Sûresi 53/39) diye en büyük ikazý yapar. Tembelliðe,
tenperverliðe, meylü’r-rahata hiç cevaz yoktur. Zâten Cenâb-ý
Hakk’ýn koyduðu bir kanuna göre, hareket ve faaliyet kâinatta
mutad bir kanundur. Hareketsiz hiçbir zerre yoktur. Faaliyette lez-
zet vardýr. Faaliyet, zaten bizzat lezzetin kendisidir...

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 133

[Yirmi Sekizinci Lem’a’dan]

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

ĳۤء134ِ ُّùĤאÖ ٌאرَة َّĨَŶَ ÷َęَّْĭĤإِنَّ ا
Meâli:135(Hâşiye) “Nefis daima kötü şeylere sevk eder.” âyetinin, hem

de َכĻْ×َĭْäَ īَĻْÖَ ĹÝَّ۪Ĥכَ اùُęْĬَ َك -mânâ-yi şerifi: “Senin en zararlı düş أïٰĐَْى ïُĐَوِّ

manın, nefsindir.”136 hadisinin bir nüktesidir.

 Tezkiyesiz nefs-i emmâresi [şeytanın vesvese ve oyunlarına karşı
koymayan, sürekli günah arzusunda olan nefsi] bulunmak şar tıyla, ken-
di nefsini beğenen ve seven adam başkasını sevmez. Eğer zâhirî sevse
de sa mimî sevemez; belki ondaki menfaatini ve lezzetini sever. Daima
kendini beğendir meye ve sevdirmeye çalışır. Ve kusuru nef sine al maz;
belki avukat gibi kendini mü dafaa ve tebrie ey ler [temize çıkarır, suç-
suzluğuna hükmeder]. Mübalâğalarla, belki yalanlarla nefsini medih ve
tenzih ederek [kusurlardan uzak tutarak, toz kondurmayarak], âdeta
takdis eder [mukaddes sayar, kutsal kabul eder] ve derecesine göre,

137 įُĺĳٰİَ įُıَـĤِٰإ ñَíََّÜا īِĨَ âyetinin bir tokadını yer.

 Temeddühü [kendini övmesi, methetmesi] ve sevdirmesi ise,
aksü’l-amelle [ters tepki, reaksiyonla] istiskâli [soğuk davranışı, hoş-
nutsuzluğu] celbeder [çeker], soğuk düşürtür. Hem amel-i uhrevîde
[âhirete ait amelde] ihlâsı kaybeder, riyayı karıştırır. Âkıbeti görmeyen
ve netice leri düşünmeyen ve lezzet-i hâzıraya [peşin lezzete] müp telâ
[düşkün, tutkun] olan his se ve hevâ-yı nefse [nefsin haram olan şeylere
karşı arzu ve isteğine] mağlûp o lup, yolunu şaşırmış his sin fetvâsıyla,

134 Yûsuf Sûresi 12/53.
135 (Hâşiye) Bu parçanın da herkese faydası var.
136 el-Beyhakî, ez-Zühd s.157; el-Gazâlî, İhyâu ulûmi’d-dîn 3/4; ed-Deylemî, el-

Müsned 3/408; İbn Receb, Câmiu’l-ulûmi ve’l-hikem 1/196; el-Münâvî, Feyzu’l-
kadîr 5/358; el-Aclûnî, Keşfü’l-hafâ 1/160, 2/222.

137 “Hevâ ve heveslerini kendisine mâbud edinen kim se.” (Furkan Sûresi 25/43)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine134

bir saat lezzet için bir sene hapiste yatar. Bir dakika gurur veya intikam
yüzünden on sene ceza görür. Âdeta, ders aldığı Amme cüz’ünü bir
tek şeker lemeye satan hevâî [boş, değersiz] bir çocuk gibi, elmas kıy-
metinde bulunan ha senâtını [sevaplarını, iyiliklerini], his sini okşamak
için ve hevâsını memnun et mek için ve hevesini tatmin et mek için,
e hemmiyetsiz cam parçaları hük mündeki lezzetlere, enâniyetlere vesile
edip, kârlı iş lerde hasâret eder [kaybeder, zarar eder].

138 ّīِåِĤْا ّóِüَ īْĨَِאنِ وĉَĻْ َّýĤوَا ÷ِęَّْĭĤا ّóِüَ īْĨِ אĭَčْęَèْا َّħıُĥّĤَا
f

İnsanın en zararlı düşmanlarından olan tezkiyesiz nefsin, sorgu-
lanması ve terbiye edilmesi ile alâkalı olarak M. Fethullah Gülen
Hocaefendi şöyle demektedir:

“Hakikî bir mümin ömrünü nefsiyle mücadele ederek sürdürür.
Kalbine uğrayan hatıralara ve kafasından geçen düşüncelere bile
parola sorar. Her işinde nefsânîliğini aşmaya çalışır; çok defa en
güzel ve en mâkul davranışlarından dolayı bile kendi kendini sor-
gular. Her akşam eksik ve yanlışlarını bir kere daha gözden geçi-
rir; her sabah hatalarını giderme, âhiret hesabına kaçırdığı fırsatları
telâfi etme ve ötelere azık hazırlama azmiyle hayata açılır.

Tirmizî’de geçen bir hadis-i şerifte Peygamber Efendimiz (aleyhi

ekmelü’t-tehayâ) en büyük mahkemede hesaba çekilmeden önce dün-
yadayken sık sık nefsi sorgulamayı akıllılık ve müminlik emaresi
olarak zikretmiş; Hazreti Ömer Efendimiz de Allah Resûlü’nden
işittiği bu hakikati farklı bir üslûpla seslendirerek şöyle buyurmuş-
tur: ‘Âhirette hesaba çekilmeden evvel kendinizi hesaba çekin.
Ötede amelleriniz tartılmadan önce burada kendiniz tartın. En
büyük arz ve mahkeme için şimdiden gerekli hazırlıklarınızı yapın.
Bilin ki, o gün huzura alındığınızda size ait hiçbir şey gizli kalma-
yacak ve bütün sırlarınız bir bir sayılıp dökülecektir.’

138 “Allah’ım! Bizi nefsin ve şeytanın ve cin ve insin şer rinden muhafaza et.”

[Yirmi Sekizinci Lem’a’dan] 135

Dolayısıyla, Allah’a ve âhiret gününe inanan bir insan, yanlışları ve
doğruları, hataları ve isabetli tavırları, kaybettikleri ve kazandıkları
zaviyesinden her gün bir kere daha nefsiyle yüzleşmeli ama bunu
kötülük ve fenalıklarını deşeleyip kendini aşağılamak suretiyle yap-
mamalı; aksine, nefsini karşısındaki bir kanepeye oturtup, onu
‘rasyonel, insaflı ve hâzık’ bir hekimin hastasını muayene etmesi
edasıyla sorgulamalıdır.

Evet, nefsiyle yüzleşen insan, evvelâ onu farklı bir varlık gibi
görüp muhatap almalı, onun hakkındaki tenkitlerini, takdirlerini
dile getirmeli ve onun cevaplarını dinlemelidir. Sonra da ortaya
konan düşünceleri, tevcih edilen soruları, nefisten gelen itirazları
veya kabulleri bir hakeme arz etmeli ve onun değerlendirmelerine
kulak vermelidir. İşte o hakem, olsa olsa insanın en doğru söyleyen
sistemi, yani ‘vicdanı’ olabilir. Bundan dolayı, nefis muhasebesinde
vicdanın sesini dinlemek, onun ölçülerini esas kabul etmek ve nihai
kararı ona tasdik ettirmek gerekir.

Nefsi ele alırken ve onu değerlendirirken akla uygun, ölçülü ve
hesaplı davranarak onun mahiyetini de göz önünde bulundur-
mak icap eder. Nefis mekanizması, her türlü şehevî arzu, istek ve
kaprislerden; bazı hikmetlerle belli gayeler için insana verilen kin,
nefret, öfke, hiddet ve inat gibi duygulardan meydana gelmiştir.
Bundan dolayı, dünden bugüne ruhun ‘terbiye’sinden ve kalbin
‘tasfiyesi’nden bahsedilirken nefis için de ‘tezkiye’ ifadesi kulla-
nılmış; nefsin tabiatında bir kirlilik bulunduğu için onun saflaştı-
rılıp özüne döndürülmesi söz konusu edilmemiş ve ‘nefis tasfiyesi’
denmemiştir. Nefis kendi konumunda değerlendirilerek, onun kir-
lerinden temizlenmesi ve ondaki şerre açık istidat ve temayüllerin
hayır hesabına kullanılır hâle getirilmesi hedeflenmiş; bu da ‘nefis
tezkiyesi’ tabiriyle ifade edilmiştir.

Diğer taraftan, nefis; kibir, gurur, bencillik, haset, kin, öfke, düş-
manlık gibi şeytanî hususiyetlerine rağmen, onu kalb ve ruhun
arkadaşlığına yükseltebilecek önemli bir potansiyeli de özünde

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine136

taşımaktadır. O, ciddî bir seyr u sülûkla şeytanî hususiyetlerin-
den birer birer sıyrılabilir; üzerindeki cismâniyete ait zulmetleri
arka arkaya yırtıp emmârelikten kurtularak, levvâme, mülheme,
mutmainne, râdiye, mardiyye ve sâfiye gibi mertebelere sıçramak
suretiyle müzekkâ (temizlenmiş) hale gelebilir. Ayrıca nefis, insan-
daki metafizik gerilimi tetikleyen çok önemli bir unsur sayılır. O,
insanı sürekli uğraştırır; onun gaflete düşmesine asla fırsat vermez
ve insandaki mücadele azmini biler. Onun içindir ki, insanı sadece
mânâ yönüyle ele alıp terbiye etmek veya onu vicdan mekanizma-
sından ibaret kabul ederek yalnızca ruh terbiyesi ve kalb tasfiyesiy-
le meşgul olmak yeterli değildir. Aynı zamanda, nefsin tezkiyesi ve
insana verilen negatif duyguların da hayır istikametine çevrilmesi
gerekir.

Ne var ki, Bediüzzaman Hazretleri’nin ifadesiyle, nefs-i emmâre,
levvâmeye veya mutmainneye inkılâp etse bile onun tesiri hiçbir
zaman bütün bütün yok olmaz. Çünkü o, silâhlarını ve cihâzâtını
sinirlere, hassasiyetlere ve çeşitli mevzulardaki aşırı titizliğe devre-
der; onlar da onun vazifesini âhir ömre kadar sürdürürler. Nefs-i
emmâre çoktan öldüğü hâlde, onun tesirleri yine görünür. Bu
hususa dikkat çeken Üstad Hazretleri der ki, ‘Ben bir zaman
enâniyetini bırakmış ve nefs-i emmaresi kalmamış büyük evliyanın
da şiddetli bir surette nefs-i emmâreden şikâyet ettiğini gördüm,
hayrette kaldım. Sonra kat’î bildim ki, âhir ömre kadar mücahede-i
nefsiyenin sevabdar devamı için, nefs-i emmârenin ölmesi üze-
rine onun cihazâtı damarlara ve hissiyâta devredilir, mücahede
devam eder. İşte o büyük evliyalar, bu ikinci düşmandan ve nefsin
vârisinden şikâyet ederler.’

Kur’ân-ı Kerîm, Hazreti Yusuf’un kıssası münasebetiyle nefse iti-
mat edilemeyeceğini açıkça dile getirir ve Zeliha’nın ‘Doğrusu, ben
nefsimi temize çıkarmam. Çünkü Rabbimin merhamet edip koru-
dukları hariç, nefis daima fenalığı ister, kötülüğe sevk eder. Şüp-
hesiz Rabbim Gafûr’dur, Rahîm’dir (affı ve merhameti boldur).’

[Yirmi Sekizinci Lem’a’dan] 137

(Yusuf Sûresi 12/53) dediğini nakleder. Müfessirler arasında, bu
ifadenin, Hazreti Yusuf’a ait olduğu kanaati daha yaygındır. Fakat,
bu sözü, nefsini tezkiye etmemeye matuf olarak Hazreti Yusuf’un
söylediğini farz etmek uygun düşse bile, peygamberlerin doğuş-
tan nefs-i mutmainne sahibi oldukları ve Yusuf Nebi (aleyhisselâm)
için de nefs-i emmâreden bahsedilemeyeceği düşünülünce; ayrıca,
âyetin siyakına bakılınca Zeliha’nın söylediğini kabul etmek daha
doğru olsa gerektir. Zira söz konusu âyette, Zeliha’nın konuşma-
sından sonra başka bir kâil, yani sözü söyleyen açıkça belirtilme-
miştir; bu da onun sözünün devam ettiğini gösterir. Haddizatın-
da, bu söz kime ait olursa olsun, asıl üzerinde durulması gereken
mesele, Kur’ân’ın onu nazara vermiş ve nefs-i emmâreye itimat
edilemeyeceğini bildirmiş olmasıdır.

Demek ki, bu mevzuda sürekli teyekkuzda olmak, hep titiz davran-
mak ve asla nefse güvenmemek lâzımdır. Hazreti Bediüzzaman’ın
ifadesiyle, ‘Tezkiyesiz nefs-i emmâresi bulunmak şartıyla, kendi
nefsini beğenen ve seven adam başkasını sevmez. Eğer zâhirî sev-
se de samimî sevemez; belki ondaki menfaatini ve lezzetini sever.
Daima kendini beğendirmeye ve sevdirmeye çalışır. Ve kusuru-
nu nefsine almaz, belki avukat gibi kendini müdafaa ve tebrie
eyler.’ İşte, nefsi karşı koltuğa oturtup ona bazı sorular tevcih
ederken, onu bu yapısı ve cibilliyetiyle ele almak gerekir. O, ken-
di cibilliyeti istikametinde tezkiye edilmez ve serbest bırakılırsa
mütemerrit bir karaktere bürünür. Fakat, arz etmeye çalıştığımız
hususiyetleri gözetilerek rasyonel bir şekilde ele alınıp tezkiyeye
tâbi tutulursa, o zaman da, bir farklılaşma yaşar, hayvaniyet ve
cismaniyet üstü bir mahiyete ulaşır; artık, ruha ve kalbe bütün
bütün zıt olmaz.

Bir diğer husus; insan kendiyle yüzleşirken, nefsiyle hesaplaşırken
ve bir mânâda onu masaya yatırıp analitik bir mülâhazayla ona
bakarken çok insaflı olmalı; merhamet ve adalet dairesinde hareket
etmeli; her hak sahibine hakkını vermesi gerektiği gibi nefsinin

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine138

hakkına da riayetkâr davranmalıdır. Muhasebede de hakkı gözetip
adaletten ayrılmama esastır. Her insan, kendi seviyesine göre nef-
sini sorgulamalı; ona yönelttiği isteklerinde kendi kemâlât eşiği-
ni ölçü edinmeli; ondan tabiat üstü beklentilere girmemelidir ki
dini zorlaştırmış, omuzuna yüklediği ağırlıkların altında kalmış ve
ümitsizliğe düşmüş olmasın.

Başka bir münasebetle arz ettiğim, Ebu’d-Derdâ ile Selman-ı Farisî
efendilerimiz arasındaki konuşmada da aynı hususa işaret vardır.
Hazreti Selman, sürekli oruç tutan, yatağa hiç girmeyen, neredey-
se gecenin tamamını kıyamda geçiren Ebu’d-Derda Hazretleri’ne
Peygamber Efendimiz’den işittiği şu nasihatı hatırlatır: ‘Senin üze-
rinde Rabbinin hakkı var, nefsinin hakkı var, ehlinin de hakkı var.
Her hak sahibine hakkını ver.’ Evet, İslâm’da ruhbaniyet yoktur;
o insanı bütün mahiyetiyle değerlendirir. Yogiler gibi yemekten-
içmekten tamamen uzak duranlara, aylarca aç-susuz kalanlara ve
Allah’ın helâl kıldığını yasaklayanlara, ‘Ey iman edenler! Allah’ın
size helâl kıldığı o güzel ve temiz nimetleri kendinize haram kıl-
mayın, haddi aşmayın! Çünkü Allah, haddini aşanları asla sevmez.
Allah’ın size rızık olmak üzere yarattığı şeylerden helâl ve temiz
olarak yeyin! Kendisine iman ettiğiniz Allah’a karşı gelmekten
sakının!” (Mâide Sûresi 5/87-88) der; müntesiplerine denge, itidal
ve istikamet telkin eder.

 İmam-ı Birgivî’nin ‘ Tarikat-ı Muhammediye’ isimli kitabına ‘ Beri-
ka’ adıyla bir şerh yazmış olan İmam-ı Hadimî, ya kendi başından
geçen veya başkasından naklettiği misalî bir mahkeme hâdisesini
anlatır. Hâdiseyi yaşayan insan her kimse, onu, ‘hakkında şikâyet
var’ diye mahkemeye çağırırlar. Mahkeme salonunda, bir köşeye
büzülmüş, pusmuş, acayip kılıklı, tanımadığı birini görür. O tuhaf
dâvâcı, ‘Bu zât, benim hakkımı vermiyor; yemiyor, içmiyor, yatmı-
yor.’ diye şikâyetlerini sıralayınca, dâvâlı, onun kendi nefsi olduğu-
nu anlar. Mahkeme heyeti, ‘Bu senden şikâyet ediyor; tabiatını ve

[Yirmi Sekizinci Lem’a’dan] 139

genel durumunu hiç hesaba katmadan, kendi kafana göre onu bazı
şeylere zorluyormuşsun.’ mânâsına gelen sözlerle dâvâ konusunu
açıklığa kavuşturur. O zât, ‘Fakat, beni Allah’ın yolundan alıkoy-
maya çalışan, sürekli günahlara çağıran ve âdeta helâkimi hazırla-
yan budur, nefsimdir.’ diyerek savunmasını yapar ve mahkemeyi
kazanır. Gerçi, şikâyet etmek nefsin şiarıdır; onun hevâ ve heves
yörüngeli şikâyetlerine kulak vermemek gerekir. Ne var ki, ona
karşı muamelelerde de insafı elden bırakmamak esas olmalıdır.

Ayrıca, nefsi sorgularken, içinde yaşadığımız şartları da hesaba kat-
mak icap eder. Evet, nefse yüz vermemek ve onu asla şımartmamak
gerekir. Bu açıdan, içinde neş’et ettiğimiz iman ve İslâm atmosferi,
Cenâb-ı Hakk’ın bize bahşettiği dine ve imana hizmet etme zemini
çok büyük bir avantaj olarak görülüp, bu büyük nimet karşısında
nefislerimizin şikâyet etmeye kat’iyen hakkı olmadığı düşünülebi-
lir. Fakat, dünyanın hâl-i hazırdaki durumu ve çok kötü olan şart-
ların dinî hassasiyetleri korumaya mâni bulunduğu da mülâhaza
dairesine alınmalı; özellikle öğretmen, üniversite hocası, doktor,
vs.. gibi hayat-ı içtimaiyede bir vazife gören, mecburen çarşı ve
pazarın, cadde ve sokağın isine-pasına bulaşan insanların hâli de
kendi şartları içerisinde hesap edilmelidir. Bir insanın bu şartları
gözetmeden nefsini hesaba çekmesi, bir yönüyle, ona tabiatının
üstünde bir teklifte bulunması ve onu ‘teklif-i mâlâyutak’a maruz
bırakması mânâsına gelebilir. İşte o durumda nefsin şikâyet etme-
ye hakkı olabilir; hatta nefsine insafsızca yüklenen insanın dâvâyı
kaybetme ihtimali de vardır.

Dolayısıyla, insan, her meselede olduğu gibi, muhasebede de
ölçülü ve dengeli davranmalıdır. Her şeyden önce, muhasebenin
yeis ağırlıklı olmamasına çok dikkat etmelidir. Allah Resûlü’nün
(sallallahu aleyhi ve sellem), ‘Bu din kolaylık üzere vaz’ edilmiştir. Hiç
kimse kaldıramayacağı mükellefiyetlerin altına girerek dini geç-
meye çalışmasın; galibiyet mutlaka dinde kalır.’ şeklindeki beyanı

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine140

da bu konuda bize önemli bir ölçü vermektedir. Öyleyse her fert,
kendiyle yüzleşirken nefsini levmetme çıtasını sorumluluklarının
altında ezilmeme ve yenik düşmeme sınırında tutmalıdır. Bu sınır,
her insanın mânevî hayatına ve Cenâb-ı Hak’la münasebetine göre
çeşitlilik arz eder; onu da en doğru şekilde herkesin kendi vicdanı
belirler.”139

f

139 Gülen, M. Fethullah, Kırık Testi (İkindi Yağmurları), 5/345-350.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 141

[Mektûbât’tan]

Gönüller Fatihi Büyük Üstad’a

Nuruyla bütün gönlümü fetheyleyen Üstâd!
Gönlüm seni, kudsî heyecanlarla eder yâd.

İlhamıma can geldi berâet haberinle,
Müminleri şâd eyleyen ulvî zaferinle.

Sıyrıldı ufuklardan o kasvetli bulutlar;
Göklerde melekler, bu büyük bayramı kutlar.

Milyonların imanını kurtardı cihadın;
Par par yanar imanlı gönüllerdeki yâdın.

Coşturmada imanları, binlerle vecizen,
Tarihini kudsî heyecanlarla süzerken.

İlhamımı mest etti tecellâ-yı cemâlin;
“Fâtih” gibi rehberleri andırmada hâlin.

Dağlar gibi sarsılmadın, en korkulu gün lerde,
Her ânı ölümler dolu tazyikin önünde.

Dünyalara dehşet salıyor, sendeki iman;
Sarsılmayan imanına düşman bile hay ran.

Rehber sana zîra, “Yüce Peygamberi miz”dir.
Ölmez eserin: Gençliğe gösterdiğin izdir.

Kur’ân-ı Kerîm’in ezelî feyzine erdin;
İnsanlığa, iman ve kemâl dersini verdin.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine142

Ey başlara cennetlerin ufkundan inen tâc!
Âlem senin irfanına, irşadına muhtaç.

Derya gibi nurlar taşıyor her eserinden;
“Allah”a giden nurcuların rehberisin sen!

Milyonları derya gibi coşturmada “Söz ler”;
Cennet’teki âlemleri seyretmede gözler.

Hikmet dolu her cümlede, Kur’ân’daki nur var;
Her lem’ada, bin bir güneşin hüzmesi çağlar.

“Nur Yolcusu” insanlığa örnek olacaktır.
Kudsî heyecanlarla, gönüller dolacaktır.

Mefkûresi, günden güne erdikçe kemâle;
Gark olmada iç âlemi, en tatlı visâle.

Coştukça denizler gibi kalbindeki iman;
Bin ders-i hakikat veriyor ruhuna Kur’ân.

Âzâdedir İslâm’ı saran tehlikelerden;
Dâvâsı temiz çünkü siyasî lekelerden.

Her hamlesinin kuvve-i kudsiyesi vardır;
Vicdanları mest eyleyen ulvî sesi vardır.

Aşkın ezelî sırrına erdikçe gönüller;
Yer yer donatır ufkunu sevda dolu renkler.

Bir ülkeyi baştan başa fetheyledin ey Nur!
Nurun olacaktır, bütün insanlığa düstur.

Kur’ân seni te’yid ediyor mu’cizelerle;
Ey şanlı gönül fâtihi hiç durmadan ilerle!

[Mektûbât’tan] 143

Tarih-i hayatın doludur hârikalarla;
Hiç sönmeden âlemde güneşler gibi parla!

Manzûme-i şemsiyeyi temsil ediyorsun;
Heybetli fezâlarda hız almış gidiyorsun!

İmanlı nesiller, seni takip edecektir;
Yıllarca, asırlarca peşinden gidecektir.

Tarihi aşarken sen o iman dolu hızla,
Milyonları aşmış bütün evlâtlarınızla;

Birden açılır ruhuma esrarlı bir âlem,
Vasfeyleyemez aşkımı, şiirimdeki nâlem...

 Ali Ulvi Kurucu

f

Ali Ulvi Kurucu Ağabey, “ Gönüller Fatihi Büyük Üstad’a” isimli
şiiriyle alâkalı hatıralarını şöyle anlatmaktadır:

“Tarihçe-i Hayat çýktýktan sonra, Eþref Edip Bey’in neþrettiði
‘ Sebilürreþâd’ dergisinde ve bazý gazetelerde Üstad’ýn, eserleriyle
birlikte beraat ettiðini okudum. Yýllar boyu hapsedilen, eserleri
yasak bilinen, kitaplarýný yazan ve okuyanlar takibata, eziyet ve
iþkencelere uðratýlýp hapislere atýlan bir zâtýn, eser ve talebelerinin,
resmen beraat etmeleri, tabii benim için büyük bir müjde oldu.
Memlekette bir fütûhâtýn baþladýðýna, imanýn yeniden inkiþaf
ettiðine dair bende bir kanaat hasýl oldu. ‘Gönüller Fatihi Büyük
Üstad’a’ diye bir þiir yazdým, bir mektupla birlikte kendisine gön-
derdim. Bu mektup da yine ‘Tarihçe-i Hayat’a ikinci baskýsýndan
itibaren derc olundu. Mektubumu kitabýn son tarafýna, daha baþka
mektuplar ve Risale-i Nurlar hakkýnda yazýlmýþ bazý yazýlarla bera-
ber koyan arkadaþlar, altýnda: ‘Mânevî Evlâtlarýnýzdan Ali Ulvi’
imzasý bulunan mektubumun üzerine þu satýrlarý ilâve etmiþlerdi:

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine144

‘Medine-i Münevvere’de bulunan ve Nur’un hakikatini tam anla-
yan ve Ýslâmiyet’e hizmet eden bir zâtýn mektubudur.’ Mektubu
orada neþrolunan hâliyle aynen buraya alýyorum:

‘Gönüller fatihi pek muhterem ve mükerrem Üstadýmýz Haz-
retleri, mübarek ellerinizden öper, bütün aziz ve sadâkatli tale-
belerinizle beraber sýhhat ve selâmette daim olmanýzý Bârgâh-ý
Kibriya’dan niyaz eylerim. Müslümanlar için en büyük bir bay-
ram diye ancak vasýflandýrýlabilen beraatiniz bütün Nurcularý þâd
ve handan eylediði gibi, bendenizi de dünyalar kadar memnun ve
mesrur eylemiþtir... Nasýl memnun etmesin ki: Sizin eserleriniz-
le birlikte beraetiniz demek, ruhun maddiyata, nurun zulmete,
imanýn küfre, hakkýn bâtýla, tevhidin þirke ve irfanýn cehle galip
gelmesi demektir. Yýllardan beri önüne sýradaðlar gibi engeller,
korkunç uçurumlar gibi mâniler konulan ‘Nur Çaðlayaný’, en
sonunda mu’cizevî bir þekilde bütün sedleri yýkmýþ, mânileri aþmýþ,
nur ile bütün zulmetleri tarumar eylemiþtir. ‘Mu’cizevî hârikalarla
doðan ilâhî tecellilerin vasfýnda kalemler kýrýlýr, fikirler gürülder,
ilhamlar yanar, kül olur.’ derlerdi. Hakikaten bendeniz, þimdi bu
müstesna zaferin karþýsýnda ayný aczi, bütün varlýðýmla hissedi-
yorum. Zira tefekkür ve ilhamýma nihayetsiz bir ufuk açýlýyor...
Cihan, muhteþem bir ‘Nur Mabedini’ andýrýyor... Civarýmdaki her
þey, her yer, derin vecd ve istiðraklarla gaþyolmuþ bir hâlde... Her
zerrede: ۪هïِĩْéَÖِ çُ ِ×ّùَُĺ َّźِإ Ĺْüَءٍ īْĨِ Hiçbir þey yoktur ki, O’nu) وَإِنْ
tesbih etmesin.) sýrr-ý sübhanîsi tecelli ediyor... Binâenaleyh, bil-
miyorum, bu mesut hâdiseyi; þanlý bir zafer, þahane bir fetih, ilâhî
bir kurtuluþ, cihanþümul bir bayram diye mi vasýflandýrayým?
Zira, kudsî dâvânýn kazanmýþ olduðu bu ilâhî zafer, bütün Ýslâm
ve insanlýk dünyasýndaki mücahitlerin azimlerine kuvvet, ruhlarýna
can, imanlarýna hýz ve heyecan vermiþtir. Evet, azim ve imanlarý,
aþk ve emelleri henüz kemâle ermemiþ olan birçok Müslüman,
maalesef acýklý bir yeis içinde idiler. Böyle bir zaferin tahakku-
kunu, hayal ve muhal görüyorlardý. Fakat bütün feyiz ve nurunu
insanlýðý tenvir ve irþad için ilâhî bir güneþ hâlinde Arþ-ý Âzam’ýn

[Mektûbât’tan] 145

pürnur ufuklarýndan inen Kur’ân-ý Kerîm’den alan Nur neþriyatý,
durgun gölleri andýran gönülleri deryalar gibi coþturmuþ, kasvet
ve hicran yýllarýnýn ümit ve emellere vurduðu müthiþ zincirleri
kýrmýþtýr. O nur kaynaðýndan fýþkýran o serapa feyiz ve hikmetler
saçan eserler; hislerin, fikirlerin ve bilhassa alevler içinde yanan ruh
ve vicdanlarýn ezelî ve ebedî ihtiyaçlarýna cevap verdiði gibi; onlarý,
dalga dalga boðucu karanlýklar muhitinden, tertemiz ve pýrýl pýrýl
nur ufuklarýna çýkarmýþtýr. Yýllarca devam eden uzun bir sükût,
derin bir gaflet ve boðucu bir zulmetten sonra ilâhî bir güneþ
hâlinde parlayan bu kudsî zafer, nur için yol aramakta olan periþan
beþeriyetin yakýn bir gelecekte uyanacaðýný müjdelemektedir...
Çünki, din ihtiyacý, sýrf Müslümanlarýn deðil, bilumum insanlarýn
ezelî ve ebedî ihtiyacýdýr. Bugün bedbaht insanlýk, din nimetin-
den mahrum olmanýn sürekli hicran ve felâketlerini baðrý yanarak
çekmektedir. Bu acýklý buhranýn korkunç neticesidir ki, çeyrek asýr
zarfýnda iki büyük harbe girmiþ ve üçüncüsünün de kapýsýný çalmak
çýlgýnlýðýný göstermektedir. Artýk bütün insanlarý kardeþ yaparak
yemyeþil cennetlerin nurlu ufuklarýndan esen refah ve saadet,
huzur ve asayiþ rüzgârıyla dalgalanan âlemþümul bir bayrak
altýnda toplayacak olan yegâne kuvvet, Ýslâm’dýr. Zira beþeriyetin
bugünkü hâli, týpký Ýslâm’dan evvelki insan cemiyetlerinin acýklý
hâlidir. Bunun için, insanlýðý o günkü ebedî felâketten kurtaran
Ýslâm, bugün de kurtarabilir... Evet, milyonlarýn, milyarlarýn
kalbinde asýrlardan beri kanamakta olan o derin yarayý saracak
yegâne müþfik el, Ýslâm’dýr. Her ne kadar ufuklarda zaman zaman
bazý uydurma ýþýklar görülüyorsa da, müstakbel, bütün nur ve
feyzini güneþlerden deðil, bizzat Rabbü’l-âlemîn’den alan ezeli
ve ebedi ‘Yýldýz’ýndýr. O yýldýz, dünyalar durdukça duracak ve
onu söndürmek isteyenleri yerden yere vuracaktýr. Cihan-kýymet
Üstadým! Malûm-u fâzýlâneleridir ki; son günlerde mukaddes
dâvâya hizmet eden bazý tenvir ve irþad hareketleri doðmuþ, fakat
maalesef hiçbirisi ‘Risale-i Nur Külliyatý’nýn gördüðü mühim iþi
görememiþ ve ihraz ettiði ilâhî zaferi kazanamamýþtýr. Zira bu yol,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine146

peygamberlerin, velilerin, ariflerin, salihlerin ve bilhassa canýný
canana seve seve feda eden ve sayýsý milyonlara sýðmayan kahra-
man þehitlerin mukaddes yoludur. Artýk bu çetin yolda yürümek
isteyenler, her an karþýlarýna dikilecek olan müthiþ mânialarý daima
göz önünde tutmalarý lâzýmdýr. Evet, bu yolda yürüyecek olanlarýn,
sizdeki sarsýlmak bilmeyen imanla, yüksek ve ilâhî irfanla ve bilhas-
sa harikulâde ihlâs ve feragatla mücehhez olmalarý gerektir. Çün-
kü, bu mühim vadide Nur dâvâsýnýn takip ettiði teblið, tenvir ve
irþad usûlü bambaþka hususiyetler taþýmaktadýr. Artýk insanýn his
ve fikrine, ruh ve vicdanýna bambaþka ufuklar açacak olan bu derin
bahsi, dua buyurun da, müstakil ve mufassal bir eserde aziz din
gönüldaþlarýmýza arz etmek þerefine nail olayým... Çünkü, bu nur-
lu bahis o kadar derin ve o derece mühimdir ki, böyle birkaç sahi-
felik mektup ve makalelerle asla ifade edilemez. Ýman ve Kur’an
nuru ile tertemiz gönlünü fethettiðiniz gençlik, ilâhî zaferinizin en
parlak delilini teþkil eden en mühim varlýk ve en kýymetli cevher-
dir... ‘Nurdan Sesler’in hemen her mýsraýnda, asil ve þuurlu ruhuna
hitap ettiðim tertemiz gençlik, iþte bu hak ve hakikatin baðrýyanýk
âþýký olan gençliktir. Nurlu dâvânýn kazanmýþ olduðu bu son zafe-
rin verdiði bütün vecdle dolu bir ilhamla yazdýðým þu manzumeyi
takdim ediyorum. Kabulünü rica ve istirham eylerim. Tekrar tek-
rar ellerinizden öper, kýymetli dualarýnýzý beklerim, pek muhterem
Üstadým Hazretleri.’

Mektubum ‘Tarihçe-i Hayat’ýn sonuna yukarýdaki þekilde alýnmýþ
olmakla beraber, onunla birlikte gönderdiðim þiir buraya alýnmamýþtý.
Þiir daha sonra Risale-i Nur Külliyatý’nýn büyük ciltlerinden ‘Mek-
tubat’ kitabýnýn sonuna alýndý. Þiirin üzerine, eseri neþre hazýrlayan
arkadaþlar, ‘Medine-i Münevvere’de bulunan mühim bir âlimin
Risale-i Nur hakkýnda yazdýðý bir manzumedir.’ ibaresini de
koymuþlar.”140

f

140 Düzdað, M. Ertuðrul, Üstad Ali Ulvi Kurucu Hatýralar, 3/272-276.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 147

HÜCUMÂT-I SİTTE RİSALESİ

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine148

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 149

Altıncı Risale Olan Altıncı Kısım

(Hücumât-ı Sitte: İnsan ve cin şeytanlarının altı hücum yolu)

Kur’ân-ı Hakîm’in tilmizlerini [öğrencilerini] ve hâdimlerini
[hizmetkârlarını] ikaz etmek ve aldanmamak için yazılmıştır.

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

כħُُ اĭĤَّאرُ ۙ 141 َّùĩَÝَĘَ اĳĩُĥَČَ īَĺñَّ۪Ĥا ĵĤَِا إĳưĭَכóْÜَ źََو
Şu Altıncı Kısım, ins ve cin şeytanlarının altı desiselerini [hileleri-

ni, oyunlarını] inşâallah akîm [güdük, neticesiz, kısır] bırakır ve hücum
yollarının altısını seddeder [kapar, engeller].

 f

“Tarihçe-i Hayat”ta anlatıldığına göre, Bediüzzaman Hazretleri
bir gün Riyaset (Büyük Millet Meclisi Başkanlık) Odasında, M.
Kemal Paşa ile iki saat kadar konuşurlar. Bediüzzaman Hazretleri
kendisine İslâmiyet ve Türklerin düşmanlarına karşı güçlü olmak
için yapılacak inkılâpların, doğrudan doğruya Kur’ân’ın kudsî
kanunlarından istifade edilerek ortaya konulması gerektiğini söy-
ler. Sonra da Mektubat’ta geçen yukarıdaki bu temsili anlatır. M.
Kemâl Paşa ise Bediüzzaman’a mebusluk, Şeyhülislâmlığa bağlı
Daru’l-Hikmet’teki eski vazifesini, hem Doğu’da Şeyh Sünûsî’nin
yerine umumî vâizliği, hem bir köşk tahsis etmek gibi teklifleri
yapar. Bediüzzaman Hazretleri, bunların hiçbirisini kabul etme-
yerek artık siyaset yolu ile hizmet edilemeyeceğine kanaat getirip
Van’a dönmek ister. Trenle Ankara’dan Van’a gitmek için istasyona
gelen Bediüzzaman Said Nursî Hazretleri, orada dostları tarafından

141 “Bir de sakın zulmedenlere meyletmeyin, sempati duymayın. Yoksa size ateş doku-
nur.” (Hûd Sûresi 11/113)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine150

uğurlanır. Bu esnada istasyondaki evinde kalan M. Kemal Paşa da
yanına gelir. Ayak üstü heykel konusunda konuşurlar. M. Kemal
Paşa, ona heykel hakkındaki kanaatlerini sorar. Bediüzzaman da:
“Büyük Kur’ân’ımızın bütün hücumu heykelleredir. Müslümanla-
rın heykelleri ise; hastahaneler, mektepler, yetimleri koruyan yurt-
lar, mâbedler, yollar gibi âbideler olmalıdır.” cevabını verir...

 Tevfik Demiroğlu diyor ki: “Üstad daha önceden beni Ankara’ya
göndermişti. Bilâhare kendisi de ısrarla istenince geldi. Orada son
olarak kendisini Mustafa Kemal’le istasyonda konuşurken gördüm.
Ben yanlarında idim. O zaman Mustafa Kemal’in Sarayburnu’na
heykelinin yapılmasını düşünüyorlardı. Buna karşılık ilk olarak
Sokulluların adamı olan sarıklı avukatlardan Abdunnâfi Efendi
karşı çıktı. İstanbul’dan Ankara’ya telgraflar çekti. ‘Hilâfet merke-
zine heykeller dikilemez.’ diye. O zaman da Üstad: ‘Paşa biz sana
heykel dikmen için yardım etmedik.’ dedi. İstasyonda ben duy-
dum. Mustafa Kemal cevap vermedi, yürüdü. Ertesi günü de duy-
duk ki Üstad Van’a gitmiş.”142

Bediüzzaman Said Nursî Hazretleri, Ankara’dan Van’a döndü.
Van’da iken Vanlı Molla Hamid gibi talebelerine esas hayalindeki
hedefini şöyle ifade etmişti: “Van Gölü’ndeki Akdamar Adası’nda
on sene kalarak, elli tane talebe yetiştirsem, o talebelerle İslâmiyet’i
bütün dünyaya yayıp dünyayı fethedebilirim.”

Seneler sonraki benzer gayretler bu gaye-i hayalin yerini inşâallah
tutacaktır.

f

Birinci Desise

Şeytan-ı ins [şeytanlaşan insan], şeytan-ı cinnîden aldığı derse
binâen; hizbu’l-Kur’ân’ın [Kur’ân’a bağlı kimselerin] fedakâr hâdimlerini
hubb-u câh [makam arzusu, düşkünlüğü] vâsıtasıyla aldatmak ve o

142 Şahiner, Necmeddin, Son Şahitler, 1/219.

Hücumât-ı Sitte Risalesi 151

kudsî hizmetten ve o mânevî, ulvî [yüce] cihaddan [Allah’ın dinine
hizmet için sarf edilen her türlü gayretten] vazgeçirmek istiyorlar. Şöy-
le ki:

İnsanda, ekseriyet itibarıyla hubb-u câh denilen hırs-ı şöhret [meş-
hur olmak için gösterilen hırs] ve hodfürûşluk [kendini beğendirme,
gösteriş için çalışma] ve şan u şeref denilen riyakârâne, halklara görün-
mek ve nazar-ı âmmede [kamuoyunda, halkın nazarında] mevki sahibi
olmaya, ehl-i dünyanın [geçici dünya zevklerine bağlanıp âhireti unu-
tan kimselerin] her ferdinde cüz’î-küllî [az-çok] arzu vardır. Hatta o
arzu için, hayatını feda eder derecesinde şöhret-perestlik [şöhret düş-
künlüğü] hissi onu sevk eder. Ehl-i âhiret [hayatlarını daha çok âhiret
kıstaslarına göre sarfeden, dindar kimseler] için bu his gayet tehlikeli-
dir, ehl-i dünya için de gayet dağdağalıdır [sıkıntılıdır, gürültülüdür];
çok ahlâk-ı seyyienin [kötü ahlâkın] de menşeidir [kaynağıdır, memba-
ıdır] ve insanların da en zayıf damarıdır. Yani: Bir insanı yakalamak ve
kendine çekmek; onun o hissini okşamakla kendine bağlar, hem onun
ile onu mağlûp eder. Kardeşlerim hakkında en ziyade korktuğum, bun-
ların bu zayıf damarından ehl-i ilhâdın [dinden sapanların, dinsizlerin]
istifade etmek ihtimalidir. Bu hâl beni çok düşündürüyor. Hakikî olma-
yan bazı bîçare [çaresiz, zavallı] dostlarımı o suretle çektiler, mânen
onları tehlikeye attılar.143(Hâşiye)

Ey kardeşlerim ve ey hizmet-i Kur’ân’da [Kur’ân-ı Kerîm’e hiz-
mette] arkadaşlarım! Bu hubb-u câh cihetinden gelen dessas [hilekâr,
düzenbaz] ehl-i dünyanın hafiyelerine [casuslarına] veya ehl-i dalâletin
[hak dinden sapanların] propagandacılarına veya şeytanın şâkirtlerine
deyiniz ki:

143 (Hâşiye) O bîçareler, “Kalbimiz Üstad ile beraberdir.” fikriyle kendilerini tehlikesiz
zannederler. Hâlbuki ehl-i ilhâdın [dinden sapanların, dinsizlerin] cereyanına kuv-
vet veren ve propagandalarına kapılan, belki bilmeyerek hafiyelikte [casuslukta]
istîmâl edilmek tehlikesi bulunan bir adamın, “Kalbim sâfidir. Üstadımın mesleğine
sâdıktır.” demesi, bu misale benzer ki: Birisi namaz kılarken karnındaki yeli tuta-
mıyor, çıkıyor; hades vuku buluyor [meydana geliyor]. Ona “Namazın bozuldu.”
denildiği vakit, o diyor: “Neden namazım bozulsun, kalbim sâfidir.”

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine152

“Evvelâ rıza-yı ilâhî [Allah rızası] ve iltifat-ı rahmânî [Cenâb-ı
Hakk’ın iltifatı, ihsanı] ve kabul-ü rabbânî [Cenâb-ı Hakk’ın makbul
sayması] öyle bir makamdır ki; insanların teveccühü [yönelme, yakın-
lık gösterme] ve istihsanı [beğenmesi, takdir etmesi], ona nisbeten bir
zerre hükmündedir. Eğer teveccüh-ü rahmet [Cenâb-ı Hakk’ın rah-
metinin insana yönelmiş olması] varsa, yeter. İnsanların teveccühü,
o teveccüh-ü rahmetin in’ikâsı [yansıma, aksetme] ve gölgesi olmak
cihetiyle makbuldür. Yoksa arzu edilecek bir şey değildir.. çünkü kabir
kapısında söner, beş para etmez!”

Hubb-u câh hissi eğer susturulmazsa ve izâle edilmezse [gideril-
mezse], yüzünü başka cihete çevirmek lâzımdır. Şöyle ki:

Sevâb-ı uhrevî [âhiret sevabı] için, dualarını kazanmak niyetiyle ve
hizmetin hüsn-ü tesiri [güzel tesiri] noktasında gelecek temsildeki sırra
binâen, belki o hissin meşrû [uygun, doğru] bir ciheti bulunur. Meselâ;
 Ayasofya Câmii, ehl-i fazl ve kemâlden [erdemli ve olgun kimseler-
den] mübarek ve muhterem zâtlarla dolu olduğu bir zamanda; tek tük,
sofada ve kapıda haylaz çocuklar ve serseri ahlâksızlar bulunup, câmiin
pencerelerinin üstünde ve yakınında ecnebilerin eğlence-perest [eğlen-
ce düşkünü] seyircileri bulunsa, bir adam o câmi içine girip ve o cemaat
içine dahil olsa, eğer güzel bir sadâ ile şirin bir tarzda Kur’ân’dan bir
aşir [Kur’ân-ı Kerîm’den on âyetlik bir bölüm] okusa, o vakit binler
ehl-i hakikatin [daima hak ve hakikat peşinde olanların] nazarları ona
döner, hüsn-ü teveccühle [takdir etmekle, beğenmekle], mânevî bir dua
ile, o adama bir sevap kazandırırlar. Yalnız, haylaz çocukların ve serseri
mülhidlerin [dinsizlerin, ateistlerin] ve tek tük ecnebilerin [batılıların]
hoşuna gitmeyecek. Eğer o mübarek câmiye ve o muazzam [büyük]
cemaat içine o adam girdiği vakit, süflî [alçak, bayağı, pes] ve edep-
sizce fuhşa ait şarkıları bağırıp çağırsa, raks edip [oynayıp, dans edip]
zıplasa; o vakit o haylaz çocukları güldürecek, o serseri ahlâksızları
fuhşiyata [meşrû olmayan cinselliklere, ahlâksızlıklara] teşvik ettiği için
hoşlarına gidecek ve İslâmiyet’in kusurunu görmekle mütelezziz olan
[lezzet alan, haz duyan] ecnebilerin istihzâkârâne [alay eder şekilde]

Hücumât-ı Sitte Risalesi 153

tebessümlerini celbedecek. Fakat umum o muazzam ve mübarek cema-
atin bütün efradından [fertlerinden], bir nazar-ı nefret ve tahkir [nefret
ve hakaret ederek bakmayı] celp edecektir [sebep olacaktır, çekecektir].
Esfel-i sâfilîne [insanın düşebileceği en kötü duruma, en aşağı merte-
beye] sukut [düşme, değer kaybetme] derecesinde nazarlarında alçak
görünecektir.

İşte aynen bu misal gibi; Âlem-i İslâm [İslâm Dünyası] ve
 Asya, muazzam bir câmidir.. ve içinde ehl-i iman [inananlar, mümin-
ler] ve ehl-i hakikat, o câmideki muhterem cemaattir. O haylaz
çocuklar ise, çocuk akıllı dalkavuklardır [yaltaklananlardır]. O
serseri ahlâksızlar; frenk-meşrep [Avrupalıları taklit eden], milli-
yetsiz, dinsiz heriflerdir. Ecnebi seyircileri ise, ecnebilerin naşir-i
efkârı [fikir yayın organı] olan gazetecilerdir. Her bir Müslü-
man, hususan ehl-i fazl ve kemâl [erdemli, olgun kimseler] ise, bu
câmide derecesine göre bir mevkii olur, görünür, nazar-ı dikkat ona
çevrilir. Eğer İslâmiyet’in bir sırr-ı esası [asıl sırrı, gayesi] olan ihlâs
ve rıza-yı ilâhî cihetinde, Kur’ân-ı Hakîm’in [hüküm ve hikmet kitabı
Kur’ân-ı Kerîm’in] ders verdiği ahkâm [hükümler] ve hakâik-i kudsi-
yeye [mukaddes, yüce hakikatlere] dair harekât [hareketler] ve a’mâl
[ameller, işler] ondan sudûr etse [olsa, meydana gelse], lisan-ı hâli
[hâl dili] mânen âyât-ı Kur’âniye’yi [Kur’ân-ı Kerîm’in âyetlerini] oku-
sa, o vakit mânen Âlem-i İslâm’ın her bir ferdinin vird-i zebânı [dil-
den düşmeyen, devamlı tekrarlanan duası, zikri] olan īَĻĭ۪ĨِËْĩُĥْĤِ óْęِĔْا َّħıُ ّٰĥĤَا
-duasında dahil olup hissedar olur [pay sahibi olur, nasiple وَاĭَĨِËْĩُĤْאت144ِ
nir] ve umumu ile uhuvvetkârâne [kardeşçe, kardeş gibi] alâkadar olur.
Yalnız hayvanât-ı muzırra [zararlı canlılar] nev’inden bazı ehl-i dalâletin
[hak dinden sapanların] ve sakallı çocuklar hükmündeki bazı ahmakla-
rın nazarlarında kıymeti görünmez. Eğer o adam, medar-ı şeref [şeref,
onur vesilesi] tanıdığı bütün ecdadını [dedelerini, atalarını] ve medar-ı
iftihar [övünç sebebi] bildiği bütün geçmişlerini ve ruhen nokta-yı isti-
nat [dayanak noktası] telâkki ettiği [kabullendiği, benimsediği] selef-i

144 “Allah’ım! Erkeğiyle kadınıyla bütün müminleri bağışla.”

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine154

sâlihînin [Ehl-i Sünnet’in ilk dönem rehberleri; güvenilir, dürüst ilim
sahiplerinin] cadde-i nurânîlerini [pırıl pırıl, aydınlık caddelerini]
terk edip heveskârâne [heveslice], hevâ-perestâne [nefse tapınırcası-
na], riyakârâne [iki yüzlülükle, gösteriş düşkünü bir tarzda], şöhret-
perverâne [şöhrete düşkün bir tarzda], bid’akârâne [dinin aslına aykırı
bir tarzda] işlerde ve harekâtta bulunsa; mânen bütün ehl-i hakikat ve
ehl-i imanın nazarında en alçak mevkie düşer. óُُčĭْĺَ įَُّĬÍِĘَ īِĨِËْĩُĤْا ÙَøَاóَĘِ اĳĝَُّÜِا
145 ِ ّٰųا ĳُĭÖِ sırrına göre; ehl-i iman ne kadar âmî [halktan, sıradan biri]رِ
ve cahil de olsa, aklı derk etmediği [anlamadığı, idrak etmediği] hâlde,
kalbi öyle hodfürûş [kendini beğenmiş] adamları görse soğuk görür,
mânen nefret eder.

İşte hubb-u câha [makam arzusuna, düşkünlüğüne] meftun [tut-
kun] ve şöhret-perestliğe [şöhret düşkünlüğüne] müptelâ [hastalık gibi
tutulmuş] adam –ikinci adam–, hadsiz bir cemaatin nazarında esfel-i
sâfilîne düşer. Ehemmiyetsiz ve müstehzi [alay eden] ve hezeyancı [saç-
malayan] bazı serserilerin nazarında, muvakkat [kısa süreli, geçici] ve
menhûs [uğursuz, kötü] bir mevki kazanır.

 146ۘ īَĻĝَّ۪ÝĩُĤْا َّźِوٌّ إïُĐَ ăٍđْ×َĤِ ħْıُąُđْÖَ ñٍِئĨَĳْĺَ ُۤء َّŻìَِŶَْا

sırrına göre; dünyada zarar, berzahta [kabirde] azap, âhirette düşman
bazı yalancı dostları bulur.

Birinci suretteki adam, faraza hubb-u câhı kalbinden çıkarmazsa,
fakat ihlâsı ve rıza-yı ilâhîyi esas tutmak ve hubb-u câhı hedef ittihaz
etmemek [hedef edinmemek] şartıyla; bir nevi meşrû makam-ı mânevî
[mânevî makam], hem muhteşem bir makam kazanır ki, o hubb-u câh
damarını kemâliyle [tam, mükemmel] tatmin eder. Bu adam az, hem
pek az ve ehemmiyetsiz bir şey kaybeder; ona mukabil [karşı, karşılık],

145 “Müminin ferasetinden çekinin! Zira o baktı mı Allah’ın nuruyla bakar.” (Tirmizî,
Tefsîru sûre (15) 6; et-Taberânî, el-Mu’cemü’l-kebîr 8/102; et-Taberânî, el-
Mu’cemü’l-evsat 3/312, 8/23)

146 “Müttakiler dışında dünyadaki bütün dostlar, o gün birbirine düşmandır.” (Zuhruf
Sûresi 43/67)

Hücumât-ı Sitte Risalesi 155

çok hem pek çok kıymettar, zararsız şeyleri bulur. Belki birkaç yılanı
kendinden kaçırır; ona bedel, çok mübarek mahlûkları arkadaş bulur,
onlarla ünsiyet eder [dost olur]. Veya ısırıcı yabanî eşek arılarını kaçı-
rıp, mübarek rahmet şerbetçileri olan arıları kendine celbeder. Onların
ellerinden bal yer gibi, öyle dostlar bulur ki; daima dualarıyla âb-ı kev-
ser [kevser suyu] gibi feyizler, Âlem-i İslâm’ın etrafından onun ruhuna
içirilir ve defter-i a’mâline [amel defterine, insanın yaptığı bütün fiille-
rin kaydedildiği deftere] geçirilir.

Bir zaman, dünyanın bir büyük makamını işgal eden küçük bir
insan, şöhret-perestlik yolunda büyük bir kabahat işlemekle, Âlem-i
İslâm’ın nazarında maskara olduğu vakit, geçen temsilin meâlini
[mânâsını, neticesini] ona ders verdim; başına vurdum. İyi sarstı, fakat
kendimi hubb-u câhtan kurtaramadığım için, o ikazım dahi onu uyan-
dırmadı.

f

Üstad Hazretleri, “ acelecilik, hırs, aşk-ı mecâzî ve siyaset”in,
insanın gönlündeki ilâhî tahta oturmasından dolayı Cenab-ı
Hakk’ın darılıp bunlar yüzünden tokat vuracağını zaten eski eser-
lerinde ifade etmiş. Burada da “makam hırsı”nın hiç olmazsa yüzü-
nün hayra çevrilmesi için bir yol gösteriyor. Çünkü, Üstad Hazret-
leri inadın bile yüzünün hayra çevrilip “ hakta sebat” güzelliğine
çevrilebiliceğini “Dokuzuncu Mektup”ta izah etmiştir...

f

İkinci Desise

İnsanda en mühim ve esaslı bir his, hiss-i havftır [korku duy-
gusudur]. Dessas [hilekâr, düzenbaz] zâlimler, bu korku damarından
çok istifade etmektedirler. Onunla, korkakları gemlendiriyorlar [engel-
leniyorlar, zaptediyorlar]. Ehl-i dünyanın hafiyeleri ve ehl-i dalâletin
propagandacıları, avâmın [genel halk kitlesinin] ve bilhassa ulemânın
[âlimlerin] bu damarından çok istifade ediyorlar. Korkutuyorlar,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine156

evhamlarını [vehimlerini] tahrik ediyorlar [harekete geçiriyorlar].
Meselâ, nasıl ki damda bir adamı tehlikeye atmak için bir dessas adam,
o evhamlının nazarında zararlı görünen bir şeyi gösterip, vehmini
[kuruntusunu] tahrik edip, kova kova tâ damın kenarına gelir, baş aşağı
düşürür, boynu kırılır. Aynen onun gibi; çok ehemmiyetsiz evham ile,
çok ehemmiyetli şeyleri feda ettiriyorlar. Hatta bir sinek beni ısırmasın
diyerek, yılanın ağzına girer.

Bir zaman –Allah rahmet etsin– mühim bir zât, kayığa binmekten
korkuyordu. Onun ile beraber bir akşam vakti, İstanbul’dan köprüye
geldik. Kayığa binmek lâzım geldi. Araba yok. Sultan Eyyûb’a gitmeye
mecburuz. Israr ettim. Dedi:

– Korkuyorum, belki batacağız!

Ona dedim:

– Bu Haliç’te tahminen kaç kayık var?

Dedi:

– Belki bin var.

Dedim:

– Senede kaç kayık gark olur [batar].

Dedi:

– Bir-iki tane, bazı senede hiç batmaz.

Dedim:

– Sene kaç gündür?

Dedi:

– Üç yüz altmış gündür.

Dedim:

– Senin vehmine ilişen ve korkuna dokunan batmak ihtimali, üç
yüz altmış bin ihtimalden bir tek ihtimaldir. Böyle bir ihtimalden kor-
kan; insan değil, hayvan da olamaz!

Hücumât-ı Sitte Risalesi 157

Hem ona dedim:

– Acaba kaç sene yaşamayı tahmin ediyorsun?

Dedi:

– Ben ihtiyarım, belki on sene daha yaşamam ihtimali vardır.

Dedim:

– Ecel gizli olduğundan, her bir günde ölmek ihtimali var. Öyle ise
üç bin altı yüz günde her gün vefatın muhtemel. İşte kayık gibi üç yüz
binden bir ihtimal değil, belki üç binden bir ihtimal ile bugün ölümün
muhtemeldir, titre ve ağla, vasiyet et, dedim.

Aklı başına geldi, titreyerek kayığa bindirdim. Kayık içinde ona
dedim:

– Cenâb-ı Hak havf [korku] damarını hıfz-ı hayat [hayatı koru-
mak] için vermiş, hayatı tahrip için değil! Ve hayatı, ağır ve müşkül
[problem] ve elîm [üzücü] ve azap yapmak için vermemiştir. Havf;
iki, üç, dört ihtimalden bir olsa.. hatta beş-altı ihtimalden bir olsa,
ihtiyatkârâne [dikkatli] bir havf, meşrû olabilir. Fakat yirmi, otuz, kırk
ihtimalden bir ihtimal ile havf etmek evhamdır, hayatı azaba çevirir.

İşte ey kardeşlerim! Eğer ehl-i ilhâdın [dinsizlerin] dalkavukları,
sizi korkutmak ile kudsî cihad-ı mânevînizden [Allah’ın dinine hizmet
için sarfedilen her türlü mânevî gayretten] vazgeçirmek için size hücum
etseler, onlara deyiniz:

“Biz hizbu’l-Kur’ân’ız [Kur’ân’a bağlı kimseleriz]! óَْכ ّñِĤא اĭَĤْ َّõĬَ īُéْĬَ َّאĬِإ
éَĤَאĳُčĘِن147َ įُĤَ اĳَĤْכsırrıyla Kur’ân’ın kalesindeyiz. 148ģُĻ۪ وَإĬَِّא ħَđْĬَِو ُ ّٰųا ĭَ×ُùْèَא
etrafımızda çevrilmiş muhkem [sağlam] bir surdur. Binler ihtimal-
den bir ihtimal ile, şu kısa hayat-ı fâniyeye [geçici dünya hayatına]
küçük bir zarar gelmesi korkusundan, hayat-ı ebediyemize [son-
suz âhiret hayatımıza] yüzde yüz binler zarar verecek bir yola, bizi

147 “Hiç şüphe yok ki o zikri, Kur’ân’ı biz indirdik, onu koruyacak olan da biziz.” (Hicr
Sûresi 15/9)

148 “Allah bize yeter. O ne güzel vekildir!” (Âl-i İmran Sûresi 3/173)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine158

ihtiyârımızla [tercihimizle] sevk edemezsiniz!” Ve deyiniz: “Acaba
hizmet-i Kur’âniye’de [Kur’ân-ı Kerîm hizmetinde] arkadaşımız ve o
hizmet-i kudsiyenin [mukaddes hizmetin] tedbirinde [idare etmede]
üstadımız ve ustabaşımız olan Said Nursî’nin yüzünden, bizim gibi
hak yolunda ona dost olan ehl-i haktan [daima doğrunun yanında olan
kişilerden] kim zarar görmüş? Ve onun has talebelerinden kim belâ
görmüş ki, biz de göreceğiz ve o görmek ihtimali ile telâş edeceğiz?
Bu kardeşimizin binler uhrevî [âhirete ait] dostları ve kardeşleri var.
Yirmi-otuz senedir dünya hayat-ı içtimâiyesine [toplum hayatında]
tesirli bir surette karıştığı hâlde, onun yüzünden bir kardeşinin zarar
gördüğünü işitmedik. Hususan o zaman, elinde siyaset topuzu vardı.
Şimdi o topuz yerine nur-u hakikat [gerçeğin ışığı] var. Eskiden 31
Mart Hâdisesi’nde çendan [gerçi] onu da karıştırdılar, bazı dostlarını
da ezdiler. Fakat sonra tebeyyün etti [belli oldu] ki, mesele başkaları
tarafından çıkmış. Onun dostları, onun yüzünden değil, onun düşman-
ları yüzünden belâ gördüler. Hem o zaman çok dostlarını da kurtardı.
Buna binâen; bin değil, binler ihtimalden bir tek ihtimal-i tehlike [teh-
like ihtimali] korkusuyla, bir hazine-i ebediyeyi [ebedî hazineye] eli-
mizden kaçırmak, sizin gibi şeytanların hatırına gelmemeli!” deyip ehl-i
dalâletin dalkavuklarının ağzına vurup tard etmelisiniz [kovmalısınız].
Hem o dalkavuklara deyiniz ki:

“Yüz binler ihtimalden bir ihtimal değil, yüzden yüz ihtimal ile bir
helâket [ölüm] gelse; zerre kadar aklımız varsa, korkup, onu bırakıp
kaçmayacağız!” Çünkü mükerrer [tekrarlanmış] tecrübelerle görülmüş
ve görülüyor ki: Büyük kardeşine veyahut üstadına tehlike zamanında
ihanet edenlerin, gelen belâ en evvel onların başında patlar. Hem mer-
hametsizcesine onlara ceza verilmiş ve alçak nazarıyla bakılmış. Hem
cesedi ölmüş, hem ruhu zillet [hor ve hakir görülme] içinde mânen
ölmüş. Onlara ceza verenler, kalblerinde bir merhamet hissetmezler.
Çünkü derler: “Bunlar madem kendilerine sâdık ve müşfik [şefkatli]
üstadlarına hain çıktılar; elbette çok alçaktırlar, merhamete değil tahki-
re [küçük düşürmeye] lâyıktırlar.”

Hücumât-ı Sitte Risalesi 159

Madem hakikat budur. Hem madem bir zâlim ve vicdansız bir
adam, birisini yere atıp ayağıyla onun başını kat’î ezecek bir surette
davransa; o yerdeki adam, eğer o vahşi zâlimin ayağını öpse; o zillet
vâsıtasıyla kalbi başından evvel ezilir, ruhu cesedinden evvel ölür. Hem
başı gider, hem izzet ve haysiyeti mahvolur. Hem o canavar vicdansız
zâlime karşı zaaf göstermekle, kendisini ezdirmeye teşcî eder [cesa-
retlendirir]. Eğer ayağı altındaki mazlum [zulme uğrayan] adam, o
zâlimin yüzüne tükürse; kalbini ve ruhunu kurtarır, cesedi bir şehid-i
mazlum [zulme maruz kalarak şehit] olur. Evet tükürün zâlimlerin
hayasız yüzlerine!..

Bir zaman İngiliz Devleti, İstanbul Boğazı’nın toplarını tahrip ve
İstanbul’u istilâ ettiği hengâmda [vakitte]; o devletin en büyük daire-i
diniyesi [dinî işler dairesi] olan Anglikan Kilisesi’nin başpapazı tara-
fından Meşihat-ı İslâmiye’den [Osmanlı Devletindeki Şeyhülislâmlık
dairesinden] dinî altı sual soruldu. Ben de o zaman Dârü’l-Hikmeti’l-
İslâmiye’nin âzâsı idim.

Bana dediler:

– Bir cevap ver. Onlar altı suallerine, altı yüz kelime ile cevap isti-
yorlar.

Ben dedim:

– Altı yüz kelime ile değil, altı kelime ile de değil, hatta bir kelime
ile dahi değil; belki bir tükürük ile cevap veriyorum! Çünkü o devlet,
işte görüyorsunuz; ayağını boğazımıza bastığı dakikada, onun papazı
mağrurâne üstümüzde sual sormasına karşı, yüzüne tükürmek lâzım
geliyor. Tükürün o ehl-i zulmün o merhametsiz yüzüne!.. demiştim.
Şimdi diyorum:

Ey kardeşlerim! İngiliz gibi cebbâr [zorba] bir hükûmetin istilâ
ettiği bir zamanda, bu tarzda matbaa lisanıyla onlara mukabele etmek,
tehlike yüzde yüz iken, hıfz-ı Kur’ânî [Kur’ân’ın koruması] bana kâfi
geldiği hâlde; size de, yüzde bir ihtimal ile, ehemmiyetsiz zâlimlerin
elinden gelen zararlara karşı, elbette yüz derece daha kâfidir.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine160

Hem ey kardeşlerim! Çoğunuz askerlik etmişsiniz. Etmeyenler de
elbette işitmişlerdir. İşitmeyenler de benden işitsinler ki: “En ziyade
yaralananlar, siperini bırakıp kaçanlardır. En az yara alanlar, siperinde
sebat edenlerdir [yerinde sağlam duranlardır]!.”

149ħُْכĻĜ۪ŻَĨُ įَُّĬÍِĘَ įُĭْĨِ ونَ ُّóęِÜَ اñَّ۪Ĥي اĳْĩَĤْتَ إِنَّ ģْĜُ mânâ-yı işarîsiyle [îmâ

yoluyla anlatılan mânâyla] gösteriyor ki: “Firar edenler, kaçmalarıyla
ölümü daha ziyade karşılıyorlar!”

f

Üstad Hazretleri, korku hissinin üzerinde bir çok yerde durmuş-
tur. Vanlı Molla Hamid Ağabey’in hatıralarında Üstad’la kendi ara-
sında geçen korkuyla alâkalı hâdiseler anlatılır:

“Beraber dağa tırmanmıştık. Üstadımız’ın yerini yukarıya ağacın
üzerine yaptık. Biz de aşağıda kalırdık. Bazan misafir gelir, bizimle
kalırdı. Bir Cuma gecesi tesbihat çok uzun sürmüştü.

ِ ّٰųا óُĻْĔَ Ĺ×۪ĥْĜَ ĹĘ۪ אĨَ ُ ّٰųا َّģäَ ĹّÖَ۪ر Ĺ×۪ùْèَ

ُ ّٰųا َّźِإ įَĤِٰإ źَ ُ ّٰųا ĵَّĥĀَ ïٍ َّĩéَĨَ ُرĳُĬ
diye olan tesbihatı biz altı kişi âheste âheste otuz üçer defa oku-
duk. Tesbihat bitti. Üstadımız kalktı yerine gitti. Ben uykusuzdum
hemen uyumuşum. Yanımda Molla Abdülhakîm vardı. Gece beni
uyandırdı. ‘Bırak uyuyayım.’ dedim. ‘Yahu bu ne sestir?’ diyordu.
‘Çoban falandır.’ dedim. ‘Biraz dinle.’ dedi. Dinledim, dereden
aynen bizim okuduğumuz gibi ُ ّٰųا َّģäَ ĹّÖَ۪ر Ĺ×۪ùْèَ (Hasbî Rabbî cel-
lellah...)’ diye okuyorlardı, fakat insan sesine benzemiyordu. Sabah
oldu kahvaltı yaparken ‘Üstad’ım sen yukarıda selâmette yatıyor-
sun, biz aşağıda cinnîlerin içinde yatıyoruz.’ dedim. Nazlanarak;
‘Ben burada yatmak istemiyorum.’ diye ilâve ettim. ‘Bana bak,
onlar cinnîlerin Müslümanlarıdır. Zikredenlerden ne zarar gelir?’

149 “De ki: Sizin kaçtığınız o ölüm var ya, o mutlaka sizi karşılayacaktır.” (Cum’a Sûresi
62/8)

Hücumât-ı Sitte Risalesi 161

dedi. Sonra korkuyorum diye beni de yukarıya aldı. Ama ben
mahcubiyetimden aşağıya indim.”

“Bir gün dereye su getirmeye gidecektim. Fakat dere korkulu bir
yerdi. Vahşi hayvanların bulunduğu bir mevkiydi. Orada ise güzel
içme suyu bulunuyordu. Ben korktuğumu söyleyince, ‘Niçin kor-
kuyorsun.’ dedi. Ben de ‘Efendim, o derede her türlü vahşi hay-
vanlar bulunuyor.’ dedim. Üstad ise beni cesarete alıştırmak için,
‘Yalnız olarak git, sana hiçbir şey olmaz, korkma.’ dedi. Gidip
dereden suyu alıp getirdim. Döndüğümde Üstad: ‘Ne gördün?’
diye sordu. Hiçbir şey görmediğimi söyleyince ‘İnsan biraz şecaatli
olmalıdır.’ diye mukabelede bulundu. Ben kurtlardan korktuğumu
söyledim. Bu defa da bana, ‘Geçen gece, geç vakitte ben kalkmış,
elbisemi giyiyordum. Açık kapıdan bir hayvan girdi. Ben köpek
zannettim. Sonra bana doğru geldi. Baktım ki bir kurt! O zaman
kendi kendime düşündüm, bu hayvanın niyeti nedir acaba? Kar-
şımda durarak bana bakmaya başladı. Yarım saat kadar durdu. O
bana, ben ona baktım. Sonra dönüp çekip gitti. Ben onun hâlini
şöyle değerlendirdim: Lisan-ı hâlinden diyordu ki, bu kadar yanın-
da durdum. Bana bir ikramda bulunmadın. Ben de sana minnet
etmiyorum. İşte gidiyorum. Rezzâk-ı Hakikî’nin sofrasında rızkı-
mı arayacağım.’ ‘Üstad bu hâdiseyi anlattı ve devamla: ‘Hâlbuki
görüyorsun ki, elimizde hiçbir silâhımız yoktur. Eğer bu hayvanlar
başıboş olsalar, irade-i ilâhiye haricinde bulunsalar, hepimizi bura-
da parçalayıp dağıtırlar.’”150

“Dağda Üstad’ın ziyaretine birkaç misafir gelmişti. Akşam misa-
firler bizde Üstad’ın misafiri olarak kalacaklardı. Üstad etraftaki
yakın köylerden yatak getirmemi söyledi. Ben, yatak getirmeye
gidecektim, fakat korkuyordum. Yolda yırtıcı hayvanların hücu-
muna uğrarsam ne yapabilirim diye düşünüyordum. Dışarı çıkıp
söğüt ağacından bir dal keserek sopa yaptım. Dalı keserken Üstad
dışarı çıktı. ‘Sen hâlâ gitmedin mi?’ diye sordu. Ben de yırtıcı

150 Şahiner, Necmeddin, Son Şahitler, 1/116-117.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine162

hayvanlara karşı bir sopa yaptığımı söyleyince, yine tebessüm ede-
rek: ‘Ayıptır ayıptır, neden korkuyorsun? Taş var, sopa var, hâlâ
korkuyorsun. Köpekler sana bir şey yapmaz.’ dedi. ‘Ben bunun
üzerine oradan ayrıldım. Elimdeki sopayı da attım. Köye doğru
yola çıktım. Köyün yakınlarında bir sürünün etrafında köpekler
dolaşıyordu. Geçeceğim yolun üzerinde de kocaman bir köpek
yatmış bekliyordu. Görünmeden geçmenin imkânı yoktu. Diğer
köpekler de koyunların etrafında geziyorlardı. Köpeğe yaklaşınca
hayvan ayağa kalktı, şöyle bir gerindi, sonra yoldan aşağıya ine-
rek, âdeta bana yol verdi. Çoban yukarıdan bakıyordu. Geçip köye
gittim. Köyün girişinde ellerinde sopa olan birkaç genç ve ihtiyar
adam gördüm. Onlar bana nereden geldiğimi sordular. Söyleyin-
ce, bayırda sürüyü ve köpekleri nasıl geçtiğimi sordular. Ben de
olduğu gibi anlattım. Onlar ‘Biz üç dört kişi sopalı olarak sürüye
yaklaşamıyoruz. Köpeklere koyun sütü içiriyorlar, kurtlara karşı
müdafaa için... sana nasıl yol verdiler?’ diye hayretlerini söyledi-
ler. ‘Seyda’ya inanmayanın yani velâyetine inanmayanın imanı var
mıdır?’ diye konuşmaya başladılar. Onlar Üstad’a Seyda diyorlardı.
Sonra yatakları alarak tekrar döndüm. Üstad beni karşıladı. Yolda
köpeklerin hücum edip etmediklerini sordu. Ben de hücum etme-
diklerini söyleyince, yine Üstad: ‘Şecaatli ol, korkma!’ diye bana
cesaret dersi verdi.”151

Canlılar üzerinde yapılan bir araştırma ile korkan canlıların, korku-
dan bir koku yaydıkları “korkunun kokusu” denilen bu kokunun
da diğer canavar hayvanları kendisine saldırmaya teşvik ettiği tes-
bit edilmiştir. Bunun gibi de korkak davrananlara zâlim, canavar
insanlar da acımasız davranmaktadırlar.

Avrupa’da bir hayvanat bahçesinde, bir boğa yılanına iki tane canlı
keçi atılıyor. Birisi korkup bir kenara büzülüyor. Boğa yılanı gidip
o korkak keçiyi yutuyor. Ama öbürü hiç korkmadan derhal dire-
nişe geçiyor. Boğa yılanı ona yönelince keçi derhal boynuzları ile

151 Şahiner, Necmeddin, Son Şahitler, 1/121-122.

Hücumât-ı Sitte Risalesi 163

ona saldırıyor ve vurmaya başlıyor. Bir müddet sonra boğa yılanı
geri çekiliyor.

Üstad Hazretleri, kayığa binme olayında ihtimal hesapları üze-
rinden mukayeseli bir gerçeği göstererek M. Fethullah Gülen
Hocaefendi’nin üzerinde durup önem verdiği “ riyazî düşünce”ye
güzel bir misal veriyor. İstanbul’da Üstad ile beraber dolaşan ve
çok samimî arkadaşlığı olduğunu hatıralardan öğrendiğimiz Van
mebusu Seyyid Molla Taha Efendi’nin kayığa binme korkusunu
Üstadımız gayet mantıkî şekilde matematik bilgisini kullanarak
gidermeye çalışıyor: “Üç yüz altmış bin ihtimalden bir ihtimal mi
daha tehlikeli ve korkulacak bir vaziyet?” diyerek, kayığa binme-
nin öyle korkulacak bir şey olmadığını izah ediyor. Ayrıca Cenâb-ı
Hakk’ın insana korku hissini vermesinin hikmetini de izah ederek
onu rahatlatıyor.

 “Biz hizbu’l-Kur’ân’ız [Kur’ân’a bağlı kimseleriz]! óَْכ ّñِĤא اĭَĤْ َّõĬَ īُéْĬَ َّאĬِإ
 Hiç şüphe yok ki o zikri, Kur’ân’ı biz indirdik, onu“ وَإĬَِّא éَĤَ įُĤَאĳُčĘِنَ
koruyacak olan da Biziz.” (Hicr Sûresi 15/9) sırrıyla Kur’ân’ın
kalesindeyiz. ģُĻ۪כĳَĤْا ħَđْĬَِو ُ ّٰųا ĭَ×ُùْèَ “Allah bize yeter. O ne güzelא
vekildir!” (Âl-i İmran Sûresi 3/173) etrafımızda çevrilmiş muh-
kem [sağlam] bir surdur.”diyen Üstad Hazretleri, başka eserlerin-
de َنĳُčĘِאéَĤَ ifadesiyle hem Cenâb-ı Hakk’ın Kur’ân’ı koruyacağını,
içine hariçten bir şey karıştırmalara engel olacağını, eksiltmelere
fırsat vermeyeceğini; hem de Kur’ân’ı koruyanları koruyacağını
ifade ediyor. Asırlardır Kur’ân, onu ezberleyen hafızlar tarafından
Allah’ın izniyle korunduğu gibi, onu ve onun mânâsını ezberle-
yen ve yayanlar da korunmuştur. Bu âyetle, ģُĻ۪כĳَĤْا ħَđْĬَِو ُ ّٰųا ĭَ×ُùْèَא
âyeti Kur’ân dâvâsının hâdimleri ve hameleleri etrafında müdhiş
bir surdur. Maddî güce dayanan surlar yıkılabilir ama Kur’ân’ın
çağımıza ve gelecek yıllara bakan mu’cizevî mânâlarını ortaya koy-
ma, Kur’ân için çelikten bir zırh olduğu gibi bunu Risale-i Nur ile

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine164

ortaya koyan Üstad Bediüzzaman ve o nurları yazıp neşredenler, o
muhkem surun içinde koruma altındadır; idam tehditleri, suikast-
ler ve onlarca defa zehirlemelerle ona ve talebelerine zarar vereme-
mişler ve bu kudsî hizmetin önünü alamamışlardır.

 31 Mart’ta Hurşit Paşa elinde önceden verilmiş idam kararı olma-
sına rağmen, Üstad’ın meydan okuyucu sert müdafaası karşısında
pes etmiş ve kararı yırtıp beraat vermek zorunda kalmıştır. Aynı
şekilde Rus Çarı’nın dayısı Nikola Nikoloviç de verdiği idam kara-
rını geri almıştır. Osmanlıdan sonra İngilizlerle anlaşanlar, İngiliz-
lerin “ Teşkilât-ı Mahsusa’nın adamlarının Türkiye dışındaki isim
listelerini ve adreslerini bize vereceksiniz, sonra dıştakileri biz
temizleyeceğiz; içtekileri de siz temizleyeceksiniz.” teklifini kabul
etmişlerdi. Onlar dediklerini yapmışlar ve yaptırmışlardı. Ama bu
hususta Üstad istisna kalmıştır. Yani ona bir şey yapamamışlardır.
Zira onun ve talebelerinin çelikten zırhlı Kur’ân i’câz’ının muhkem
surunda bir barınakları mevcuttur.

f

Üçüncü Desise-i Şeytaniye

 Tamâ [aç gözlülük] yüzünden çoklarını avlıyorlar. Kur’ân-ı
Hakîm’in [hüküm ve hikmet kitabı Kur’ân’ın] âyât-ı beyyinâtından
[apaçık delillerinden] istifâza ettiğimiz [feyz aldığımız] kat’î burhan-
larla [delillerle] çok risalelerde isbat etmişiz ki; meşrû rızık, iktidar ve
ihtiyârın [tercihin, iradenin] derecesine göre değil; belki acz [âcizlik,
güçsüzlük] ve iftikarın [muhtaçlığın] nisbetinde geliyor. Bu hakikati
gösteren hadsiz işaretler, emâreler [belirtiler, işaretler], deliller vardır.
Ezcümle [bunlardan bazıları da şunlardır]:

Bir nevi zîhayat [canlı] ve rızka muhtaç olan eşcar [ağaçlar], yerin-
de durup onların rızıkları onlara koşup geliyor. Hayvanât [hayvanlar],
hırs ile rızıklarının peşinde koştuklarından, ağaçlar gibi mükemmel
beslenmiyorlar. Hem hayvanât nev’inden balıkların en aptal, iktidarsız

Hücumât-ı Sitte Risalesi 165

ve kum içinde bulunduğu hâlde mükemmel beslenmesi ve umumi-
yetle semiz olarak görünmesi; maymun ve tilki gibi zeki ve muktedir
hayvanât, sû-i maîşetinden [kötü beslenmesinden] alîz [cılız] ve zayıf
olması gösteriyor ki; vâsıta-yı rızık [rızık vâsıtası], iktidar değil, ifti-
kardır.

Hem insanî olsun, hayvanî olsun bütün yavruların hüsn-ü maîşeti
ve süt gibi hazine-i rahmetin [rahmet hazinesinin] en latîf [hoş, güzel]
bir hediyesi, umulmadık bir tarzda onlara zaaf [zayıflık] ve aczlerine
şefkaten ihsan edilmesi.. ve vahşi canavarların dîk-ı maîşetleri [geçim
sıkıntıları] dahi gösteriyor ki; vesile-i rızk-ı helâl [helâl yolla beslen-
me vesilesi], acz ve iftikardır [fakirlik, muhtaçlıktır].. zekâ ve iktidar
değildir.

Hem dünyada, milletler içinde şiddet-i hırs [aşırı hırs] ile meş-
hur olan Yahudi milletinden daha ziyade rızık peşinde koşan olmuyor.
Hâlbuki zillet ve sefâlet [perişanlık] içinde en ziyade sû-i maîşete [kötü,
yanlış beslenmeye] onlar maruz oluyorlar. Onların zenginleri dahi süflî
[alçak, bayağı] yaşıyorlar. Zâten ribâ [fâiz] gibi gayr-i meşrû [yasak,
haram] yollarla kazandıkları mal, rızk-ı helâl değil ki meselemizi cerh
etsin [çürütsün].

Hem çok ediplerin [edebiyatçıların] ve çok ulemânın fakr-ı hâli
[fakirlik hâli] ve çok aptalların servet ve gınâsı [zenginliği, serveti] dahi
gösteriyor ki; celb-i rızkın [rızık elde etmenin] medarı [vesilesi], zekâ
ve iktidar değildir; belki acz ve iftikardır, tevekkül-vâri [tevekküle ben-
zer] bir teslimdir ve lisan-ı kâl [sözün ifade ettiği anlam] ve lisan-ı hâl
[hâl dili, davranışların ifade ettiği anlam] ve lisan-ı fiil [fiilin, yapılan
işin ifade ettiği anlam] ile bir duadır.

İşte bu hakikati ilân eden 152īُĻÝ۪ĩَĤْا ةِ َّĳĝُĤْا ذُو اقُ زَّ َّóĤا ĳَİُ َ ّٰųا ,âyeti إِنَّ
bu dâvâmıza o kadar kavî [güçlü, kuvvetli] ve metin [sağlam] bir

152 “Bütün mahlûkların rızıklarını veren, kâmil kuvvet ve tam iktidar sahibi olan Allah
Teâlâ’dır.” (Zâriyât Sûresi 51/58)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine166

burhandır ki; bütün nebâtât [bitkiler] ve hayvanât ve etfâl [çocuklar]
lisanıyla okunuyor.. ve rızık isteyen her tâife, şu âyeti lisan-ı hâl ile
okuyor.

Madem rızık mukadderdir [Cenab-ı Hak tarafından takdir edilen,
kadere ait şeydir] ve ihsan [iyilik, lütuf] ediliyor ve veren de Cenâb-ı
Hak’tır; O hem Rahîm [pek merhametli, çok şefkatli], hem Kerîm’dir
[pek cömerttir]. O’nun rahmetini ittiham etmek [suçlamak, töhmet
altına almak] derecesinde ve keremini [cömertliğini] istihfaf eder
[küçümser, hafife alır] bir surette gayr-i meşrû bir tarzda yüz suyu
dökmekle vicdanını belki bazı mukaddesâtını [kutsal değerlerini] rüş-
vet verip, menhûs [uğursuz, şom], bereketsiz bir mal-ı haramı [haram
malı] kabul eden düşünsün ki, ne kadar muzaaf [kat kat, katmerli] bir
divaneliktir [deliliktir].

Evet ehl-i dünya [geçici dünya zevklerine bağlanıp âhireti unutan
kimseler], hususan ehl-i dalâlet [hak dinden sapanlar]; parasını ucuz
vermez, pek pahalı satar. Bir senelik hayat-ı dünyeviyeye [dünya haya-
tına] bir derece yardım edecek bir mala mukabil, hadsiz bir hayat-ı
ebediyeyi [ebedî, sonsuz âhiret hayatını] tahrip etmeye bazan vesile
olur. O pis hırs ile gazab-ı ilâhîyi [Allah’ın gazabını] kendine celbeder
ve ehl-i dalâletin rızasını celbe çalışır.

Ey kardeşlerim! Eğer ehl-i dünyanın dalkavukları ve ehl-i dalâletin
münafıkları [dış görünüşü Müslüman olmakla birlikte içi kâfir olan
kimseler], sizi insaniyetin şu zayıf damarı olan tamâ [aç gözlülük, doy-
mazlık, tamahkârlık] yüzünden yakalasalar, geçen hakikati düşünüp,
bu fakir kardeşinizi numûne-i imtisal [örnek alınacak model] ediniz.
Sizi bütün kuvvetimle temin ederim [doğruluğu konusunda güvence
veririm] ki:

Kanaat [elinde bulunan ile yetinmek] ve iktisat, maaştan ziyade
sizin hayatınızı idâme [devam ettirir] ve rızkınızı temin eder [sağlar].
Bahusus [özellikle] size verilen o gayr-i meşrû para, sizden ona muka-
bil bin kat fazla fiyat isteyecek. Hem her saati size ebedî bir hazineyi

Hücumât-ı Sitte Risalesi 167

açabilir olan hizmet-i Kur’âniye’ye [Kur’ân hizmetine] set çekebilir
veya fütûr [bezginlik, bıkkınlık] verir. Bu öyle bir zarar ve boşluktur
ki, her ay binler maaş verilse yerini dolduramaz.

İhtar: Ehl-i dalâlet, Kur’ân-ı Hakîm’den alıp neşrettiğimiz hakâik-i
imaniye ve Kur’âniye’ye [iman ve Kur’ân hakikatlerine] karşı müda-
faa ve mukabele [karşılık vermek] elinden gelmediği için, münafıkâne
[münafıkça, iki yüzlülükle] ve desisekârâne [tuzak kurar tarzda, sinsice]
iğfal [aldatma] ve hile dâmını (tuzağını) istîmâl ediyor [kullanıyor].
Dostlarımı hubb-u câh [makam arzusu], tamâ ve havf ile aldatmak ve
beni bazı isnadât [iftiralar] ile çürütmek istiyorlar. Biz, kudsî [mukad-
des, kutlu] hizmetimizde daima müsbet [olumlu, yapıcı] hareket edi-
yoruz. Fakat maatteessüf [maalesef, üzülerek], her bir emr-i hayırda
[hayırlı işte] bulunan mânileri def etmek vazifesi bizi, bazan menfî
[olumsuz] harekete sevk ediyor.

İşte bunun içindir ki, ehl-i nifakın [münafıkların] hilekârâne [alda-
tıcı tarzda] propagandasına karşı, kardeşlerimi sâbık [geçen, önceki] üç
nokta ile ikaz ediyorum. Onlara gelen hücumu def’e çalışıyorum.

Şimdi en mühim bir hücum benim şahsımadır. Diyorlar ki: “Said
Kürt’tür, neden bu kadar ona hürmet ediyorsunuz, arkasına düşüyor-
sunuz?”

İşte bilmecburiye [mecburen] böyle herifleri susturmak için, Dör-
düncü Desise-i Şeytaniye’yi, istemeyerek Eski Said lisanıyla zikredece-
ğim.

f

Üstad, tamahkârlık yüzünden tuzağa düşebilecek olanlara, ağaç-
lar ile hayvanlar arasındaki farka, dikkatleri çekiyor. Yerinde duran
ağaçlara rızıklarının ayaklarına kadar koşup geldiğini, hayvanların
ise rızık peşinde koşuşunu anlatıyor. Hayvanlar içinde âciz olanla-
rın rızıklarının çok daha iyi bir şekilde kendilerine verilişine karşı-
lık, zeki ve güçlü hayvanların böyle bir durumdan mahrum olduk-
larını dile getiriyor... Milletler içerisinde çok zeki, okuma-yazmada

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine168

ileri, çekirdekten ticaret ehli olmalarına rağmen Yahudî milletinin
sıkıntılarını ele alarak bir mukayese yapıyor. Neticede geçim ve
rızık için tamahkârlığa gerek kalmayacağını ifade ediyor... İnsanla-
rın tamahkârlığından istifade eden ve böyle iman ve Kur’ân hizme-
tine set çekmek ve ket vurmak isteyen İslâmiyet’in cibillî düşman-
larının plânlarının çok hileli ve sinsice olduğunu ortaya koyuyor...
Bu ifşaatı ile Üstad, onların tuzaklarını boyunlarına ve ayaklarına
doluyor...

f

Dördüncü Desise-i Şeytaniye

Şeytanın telkini [fikir aşılaması] ile ve ehl-i dalâletin ilkaâtıyla
[çamur atmalar, kandırmalarıyla], bana karşı propaganda ile hücum
eden ve mühim mevkileri işgal eden bazı mülhidler [dinsizler], kardeş-
lerimi aldatmak ve asabiyet-i milliyelerini [ırkçılıklarını] tahrik etmek
için diyorlar ki: “Siz Türksünüz. Mâşallah, Türklerde her nevi ulemâ
ve ehl-i kemâl [mükemmel, yetişmiş insanlar] vardır. Said bir Kürt’tür.
Milliyetinizden olmayan birisiyle teşrik-i mesai [iş birliği, birlikte çalış-
ma] etmek hamiyet-i milliyeye [millî değerlere bağlılığa, onları koruma
gayretine] münâfidir [terstir]!”

Elcevap: Ey bedbaht [talihsiz, zavallı, nasipsiz] mülhid! Ben
–felillâhilhamd [Allah’a şükürler olsun ki]– Müslümanım! Her zaman-
da, kudsî milletimin üç yüz elli milyon efradı vardır. Böyle, ebedî bir
uhuvveti [kardeşlik] tesis eden [kuran, oluşturan] ve dualarıyla bana
yardım eden ve içinde Kürtlerin ekseriyet-i mutlakası [büyük çoğun-
luğu] bulunan üç yüz elli milyon kardeşi, unsuriyet [ırkçılık] ve menfî
milliyet [kendi ırkını diğerlerinden üstün gören, olumsuz, yıkıcı milli-
yetçilik] fikrine feda etmek ve o mübarek hadsiz kardeşlere bedel, Kürt
nâmını taşıyan ve Kürt unsurundan [milletinden] addedilen [sayılan]
mahdut [sınırlı] birkaç dinsiz veya mezhepsiz bir mesleğe girenleri
kazanmaktan yüz bin defa istiâze ediyorum [Allah’a sığınıyorum]!.. Ey
mülhid! Senin gibi ahmaklar lâzım ki, Macar kâfirleri veyahut dinsiz

Hücumât-ı Sitte Risalesi 169

olmuş ve frenkleşmiş [Avrupalılaşmış] birkaç Türkleri muvakkaten,
dünyaca dahi faidesiz uhuvvetini kazanmak için; üç yüz elli milyon
hakikî, nurânî [nurlu, pırıl pırıl] menfaattar [faydalı] bir cemaatin bâkî
[sürekli, daimî] uhuvvetlerini terk etsin.

Yirmi Altıncı Mektub’un Üçüncü Meselesi’nde, delilleriyle menfî
milliyetin mâhiyetini ve zararlarını gösterdiğimizden ona havale edip,
yalnız o Üçüncü Mesele’nin âhirinde icmâl edilen [kısa anlatılan] bir
hakikati burada bir derece izah edeceğiz. Şöyle ki; o Türkçülük perde-
si altına giren ve hakikaten Türk düşmanı olan hamiyet-fürûş [dinî ve
millî değerlere bağlı olmadığı hâlde kendini öyle gösteren kimselere]
mülhidlere derim ki:

Din-i İslâmiyet [İslâm dini] milletiyle ebedî ve hakikî bir uhuv-
vet ile, Türk denilen bu vatan ehl-i imanıyla şiddetli ve pek hakikî
alâkadarım. Ve bin seneye yakın, Kur’ân’ın bayrağını cihanın cihât-ı
sittesinin [altı yönünün] etrafında gâlibâne [gâlip gelmiş edasıyla] gez-
diren bu vatan evlâtlarına, İslâmiyet hesabına müftehirâne [övünerek]
ve taraftârâne [yanında olarak] muhabbettarım.

Sen ise ey hamiyet-fürûş sahtekâr! Türk’ün mefâhir-i hakikiye-i
milliyesini [övünülecek, gerçek, millî değerlerini] unutturacak bir
surette mecazî ve unsurî [ırkla ilgili] ve muvakkat ve garazkârâne [kötü
niyet besler bir tarzda] bir uhuvvetin var. Senden soruyorum: Türk
Milleti, yalnız yirmi ile kırk yaşı ortasındaki gafil ve heveskâr [hevesli-
ce] gençlerden ibaret midir? Hem onların menfaati ve onların hakkın-
da hamiyet-i milliyenin [milli değerlere bağlılığın] iktiza ettiği [gerek-
tirdiği] hizmet, yalnız onların gafletini ziyadeleştiren ve ahlâksızlıklara
alıştıran ve menhiyâta [haramlara] teşcî eden [cesaretlendiren] frenk-
meşrebâne [Avrupa kültürüne özenir bir tarzda] terbiyede midir? Ve
ihtiyarlıkta onları ağlattıracak olan muvakkat bir güldürmekte midir?
Eğer hamiyet-i milliye bunlardan ibaret ise.. ve terakki [ilerleme] ve
saadet-i hayatiye [hayat mutluluğu] bu ise; evet sen böyle Türkçü isen
ve böyle milliyet-perver [milletini seven, milliyetçi] isen; ben o Türk-
çülükten kaçıyorum, sen de benden kaçabilirsin! Eğer zerre mikdar

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine170

hamiyet ve şuûrun ve insafın varsa, şimdiki taksimata [sınıflara] bak,
cevap ver. Şöyle ki:

Türk Milleti denilen şu vatan evlâdı altı kısımdır:

Birinci kısmı, ehl-i salâhat ve takvâdır [dinin emir ve yasaklarına
sıkı sıkıya bağlı dindar kimselerdir].

İkinci kısmı, musibetzede ve hastalar tâifesidir [grubudur].

Üçüncü kısmı, ihtiyarlar sınıfıdır.

Dördüncü kısmı, çocuklar tâifesidir.

Beşinci kısmı, fakirler ve zayıflar tâifesidir.

Altıncı kısmı, gençlerdir.

Acaba bütün evvelki beş tâife Türk değiller mi? Hamiyet-i mil-
liyeden hisseleri yok mu? Acaba altıncı tâifeye sarhoşçasına bir keyif
vermek yolunda o beş tâifeyi incitmek, keyfini kaçırmak, tesellilerini
kırmak; hamiyet-i milliye midir, yoksa o millete düşmanlık mıdır?
153óِáََْכŷْĤِ ħُْכéُĤَْا sırrınca, eksere zarar dokunduran düşmandır; dost değil-
dir!

Senden soruyorum: Birinci kısım olan ehl-i iman [inananlar,
müminler] ve ehl-i takvânın [dinin emir ve yasaklarına sıkı sıkıya bağlı
kimselerin] en büyük menfaati, frenk-meşrebâne bir medeniyette midir?
Yoksa hakâik-i imaniyenin [iman hakikatlerinin] nurlarıyla saadet-i ebe-
diyeyi düşünüp, müştâk [şevkli, arzulu] ve âşık oldukları tarik-i hakta
[doğru yolda] sülûk etmek [bir yola girip o yolu takip etmek] ve hakikî
teselli bulmakta mıdır? Senin gibi dalâlet-pîşe [sapıklıkla iç içe, dalâleti
huy edinmiş] hamiyet-fürûşların tuttuğu meslek [yol, tarz]; müttakî
[Cenâb-ı Hakk’ın emir ve yasaklarına titizlikle uyan takvâ sahibi] ehl-i
imanın mânevî nurlarını söndürüyor ve hakikî tesellilerini bozuyor ve
ölümü, idam-ı ebedî [ebediyen yok olma] ve kabri, daimî bir firâk-ı
lâyezâlî [sonu gelmeyen ayrılık] kapısı olduğunu gösteriyor.

153 “Hüküm, çoğunluğa göre verilir.” (es-Serahsî, el-Mebsût 5/140; el-Cessâs,
Ahkâmü’l-Kur’ân 5/208; el-Kâsânî, Bedâiu’s-sanâi’ 1/303)

Hücumât-ı Sitte Risalesi 171

İkinci kısım olan musibetzede ve hastaların ve hayatından me’yus
[ümitsiz] olanların menfaati; frenk-meşrebâne, dinsizcesine medeniyet
terbiyesinde midir? Hâlbuki o bîçareler bir nur isterler, bir teselli ister-
ler.. musibetlerine karşı bir mükâfat isterler.. ve onlara zulmedenlerden
intikamlarını almak isterler.. ve yakınlaştıkları kabir kapısındaki dehşeti
def etmek istiyorlar. Sizin gibilerin sahtekâr hamiyetiyle, pek çok şef-
kate ve okşamaya ve tımar etmeye çok lâyık ve muhtaç o bîçare musi-
betzedelerin kalblerine iğne sokuyorsunuz, başlarına tokmak vuruyor-
sunuz! Merhametsizcesine ümitlerini kırıyorsunuz, ye’s-i mutlaka [tam
bir ümitsizliğe] düşürüyorsunuz!.. Hamiyet-i milliye bu mudur? Böyle
mi millete menfaat dokunduruyorsunuz?

Üçüncü tâife olan ihtiyarlar, bir sülüs [üçte bir] teşkil ediyor. Bun-
lar kabre yakınlaşıyorlar, ölüme yaklaşıyorlar, dünyadan uzaklaşıyorlar,
âhirete yanaşıyorlar. Böylelerin menfaati ve nuru ve tesellisi, Hülâgu ve
 Cengiz gibi zâlimlerin gaddârâne [gaddarca] sergüzeştlerini [macerala-
rını] dinlemesinde midir? Ve âhireti unutturacak, dünyaya bağlandıra-
cak, neticesiz, mânen sukut [düşme, değer kaybetme], zâhiren [görü-
nüşe göre] terakki denilen şimdiki nevi hareketinizde midir? Ve uhrevî
[âhirete ait] nur, sinemada mıdır? Ve hakikî teselli, tiyatroda mıdır?
Bu bîçare ihtiyarlar hamiyetten hürmet isterlerken, mânevî bıçakla o
bîçareleri kesmek hükmünde ve “idam-ı ebedîye sevk ediliyorsunuz”
fikrini vermek ve rahmet kapısı tasavvur ettikleri [zihinde şekillendir-
dikleri] kabir kapısını ejderha ağzına çevirmek, “Sen oraya gideceksin.”
diye mânevî kulağına üflemek, hamiyet-i milliye ise böyle hamiyetten
yüz bin defa –el-iyâzü billâh [Allah korusun]!–

Dördüncü tâife ki, çocuklardır. Bunlar, hamiyet-i milliyeden mer-
hamet isterler, şefkat beklerler. Bunlar da zaaf ve acz ve iktidarsızlık
noktasında; merhametkâr, kudretli bir Hâlık’ı bilmekle ruhları inbisat
edebilir [rahatlayabilir], istidatları mesûdâne inkişaf [gelişebilir] edebi-
lir. İleride, dünyadaki müdhiş ehvâl [korkular] ve ahvâle [hâllere] karşı
gelebilecek bir tevekkül-ü imanî [iman kaynaklı bir tevekkül, Allah’a
dayanma] ve teslim-i İslâmî [İslâm’dan kaynaklanan bir teslimiyet]

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine172

telkinâtıyla [telkinleriyle] o mâsumlar hayata müştâkâne [şevkli bir
şekilde] bakabilirler. Acaba alâkaları pek az olduğu terakkiyât-ı mede-
niye [modern ilerlemeler] dersleri ve onların kuvve-i mâneviyesini
[mânevî gücünü] kıracak ve ruhlarını söndürecek, nursuz sırf maddî
felsefî düsturların tâliminde midir? Eğer insan bir cesed-i hayvanîden
[canlı cesetten] ibaret olsaydı ve kafasında akıl olmasaydı; belki bu
mâsum çocukları muvakkaten eğlendirecek terbiye-i medeniye [Avrupa
terbiyesi] tâbir ettiğiniz ve terbiye-i milliye [millî eğitim] süsü verdi-
ğiniz bu frengî [Avrupalılara ait] usûl, onlara çocukçasına bir oyuncak
olarak, dünyevî bir menfaati verebilirdi. Mademki o mâsumlar hayatın
dağdağalarına atılacaklar, mademki insandırlar; elbette küçük kalble-
rinde çok uzun arzuları olacak ve küçük kafalarında büyük maksatlar
tevellüd edecek [doğacak]. Madem hakikat böyledir; onlara şefkatin
muktezâsı [gereği], gayet derecede fakr ve aczinde gayet kuvvetli bir
nokta-yı istinadı [dayanak noktası] ve tükenmez bir nokta-yı istimda-
dı [yardım istenen yeri], kalblerinde iman-ı billâh [Allah’a iman] ve
iman-ı bi’l-âhiret [âhirete iman] suretiyle yerleştirmek lâzımdır. Onlara
şefkat ve merhamet bununla olur. Yoksa, divane bir vâlidenin [anne-
nin], veledini [çocuğunu] bıçakla kesmesi gibi hamiyet-i milliye sar-
hoşluğuyla, o bîçare mâsumları mânen boğazlamaktır. Cesedini besle-
mek için, beynini ve kalbini çıkarıp ona yedirmek nev’inden, vahşiyâne
[vahşice] bir gadirdir [haksızlıktır], bir zulümdür.

Beşinci tâife, fakirler ve zayıflar tâifesidir. Acaba, hayatın ağır
tekâlifini [yükümlülüklerini] fakirlik vâsıtasıyla elîm [elem veren] bir
tarzda çeken fakirlerin ve hayatın müdhiş dağdağalarına karşı çok
müteessir olan [etkilenen, üzülen] zayıfların, hamiyet-i milliyeden his-
seleri yok mudur? Bu bîçarelerin ye’sini ve elemini artıran.. ve sefih
[eğlence düşkünü, beyinsiz] bir kısım zenginlerin mel’abe-i hevesâtı
[heveslerin oyuncağı] ve zâlim bir kısım kavîlerin [güçlülerin] vesile-i
şöhret ve şekâveti [mutsuzluk ve şöhret sebebi] olan frenk-meşrebâne
ve perde-bîrûnâne [sıkılmadan, edepsizce] ve firavunâne medeniyet-
perverlik [firavun medeniyetçiliği] nâmı altında yaptığınız harekâtta

Hücumât-ı Sitte Risalesi 173

mıdır? Bu bîçare fukaraların fakirlik yarasına merhem ise; unsuriyet
[ırkçılık] fikrinden değil, belki İslâmiyet’in eczahâne-i kudsiyesinden
[kutlu eczahanesinden] çıkabilir. Zayıfların kuvveti ve mukâvemeti
[karşı koymayı], karanlık ve tesadüfe bağlı, şuûrsuz, tabiî felsefeden
[yaratmayı tabiata vererek Allah’ı inkâr eden felsefeden] alınmaz; bel-
ki hamiyet-i İslâmiye [İslâm gayreti] ve kudsî İslâmiyet milliyetinden
[İslâm dininden] alınır!..

Altıncı tâife gençlerdir. Bu gençlerin gençlikleri eğer daimî olsaydı;
menfî milliyetle [kendi ırkını diğerlerinden üstün gören, olumsuz, yıkı-
cı milliyetçilikten] onlara içirdiğiniz şarabın muvakkat bir menfaati, bir
faidesi olurdu. Fakat o gençliğin lezzetli sarhoşluğu; ihtiyarlıkla elem-
le ayılması ve o tatlı uykunun ihtiyarlık sabahında esefle uyanmasıyla,
o şarabın humarı [sarhoşluk sonrası oluşan baş ağrısı] ve sıkıntısı onu
çok ağlattıracak ve o lezzetli rüyanın zevâlindeki elem, ona çok hazin
[hüzünlü] teessüf ettirecek [üzecek]. “Eyvah! Hem gençlik gitti, hem
ömür gitti, hem müflis [iflâs eden] olarak kabre gidiyorum; keşke aklı-
mı başıma alsaydım.” dedirecek.

Acaba bu tâifenin hamiyet-i milliyeden hissesi, az bir zamanda
muvakkat bir keyif görmek için, pek uzun bir zamanda teessüfle ağlat-
tırmak mıdır? Yoksa onların saadet-i dünyeviyeleri [dünya mutlulukları]
ve lezzet-i hayatiyeleri [yaşama zevkleri]; o güzel, şirin gençlik nimeti-
nin şükrünü vermek suretinde, o nimeti sefâhet [haram helâl demeden
zevk peşinde olma, beyinsizlik] yolunda değil, belki istikâmet [her tür-
lü durumda aşırılıklardan uzak durup, dinin emirlerine fevkalâde itina
gösterme] yolunda sarf etmekle; o fânî [gelip geçici] gençliği, ibadetle
mânen ibka etmek [sürekli kılmak] ve o gençliğin istikâmetiyle dâr-ı
saadette [cennet hayatında] ebedî bir gençlik kazanmakta mıdır? Zerre
mikdar şuûrun varsa söyle!..

Elhâsıl: Eğer Türk Milleti, yalnız altıncı tâife olan gençlerden
ibaret olsa ve gençlikleri daimî kalsa ve dünyadan başka yerleri bulun-
masa, sizin Türkçülük perdesi altındaki frenk-meşrebâne harekâtınız,
hamiyet-i milliyeden sayılabilirdi. Benim gibi hayat-ı dünyeviyeye az

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine174

ehemmiyet veren.. ve unsuriyet fikrini frengî illeti [frengî hastalığı] gibi
bir maraz [hastalık] telâkki eden.. ve gençleri nâmeşrû [haksız, yasak]
keyif ve hevesâttan [heveslerden, arzulardan] men’e çalışan.. ve başka
memlekette dünyaya gelen bir adama, “O Kürt’tür, arkasına düşmeyi-
niz.” diyebilirdiniz ve demeye bir hak kazanabilirdiniz.

Fakat mademki Türk nâmı altında olan şu vatan evlâdı, sâbıkan
[daha önce] beyan edildiği gibi altı kısımdır. Beş kısma zarar vermek
ve keyiflerini kaçırmak, yalnız bir tek kısma muvakkat ve dünyevî ve
âkıbeti meş’um [uğursuz, belâlı] bir keyif vermek, belki sarhoş etmek;
elbette o Türk Milletine dostluk değil, düşmanlıktır. Evet ben unsurca
[ırkça] Türk sayılmıyorum; fakat Türklerin ehl-i takvâ [dinin emir ve
yasaklarına sıkı sıkıya bağlı kimseler] tâifesine ve musibetzedeler kıs-
mına ve ihtiyarlar sınıfına ve çocuklar tâifesine ve zayıflar ve fakirler
zümresine bütün kuvvetimle ve kemâl-i iştiyakla [son derece iştiyakla,
arzuyla] müşfikâne [şefkatlice] ve uhuvvetkârâne [kardeşçe] çalışmışım
ve çalışıyorum. Altıncı tâife olan gençleri dahi, hayat-ı dünyeviyesini
[dünya hayatını] zehirlettirecek ve hayat-ı uhreviyesini [âhiret hayatını]
mahvedecek.. ve bir saat gülmeye bedel, bir sene ağlamayı netice veren
harekât-ı nâmeşrûadan [yasak hareketlerden] vazgeçirmek istiyorum.
Yalnız bu altı-yedi sene değil, belki yirmi senedir Kur’ân’dan ahz edip
[alıp] Türkçe lisanıyla neşrettiğim âsâr [eserler] meydandadır. Evet
–lillâhilhamd [Allah’a şükürler olsun ki]– Kur’ân-ı Hakîm’in maden-i
envârından [nurlar madeninden] iktibas edilen [alınan, aktarılan] âsâr
ile, ihtiyar tâifesinin en ziyade istedikleri nur gösteriliyor. Musibetzede-
lerin ve hastaların tiryak [ilâç] gibi en nâfi [faydalı] ilâçları, eczahâne-i
kudsiye-i Kur’âniye’de [Kur’ân’ın kutsal eczahanesinde] gösteriliyor...
ve ihtiyarları en ziyade düşündüren kabir kapısı, rahmet kapısı olduğu
ve idam kapısı olmadığı, o envâr-ı Kur’âniye [Kur’ân’a ait nurlar] ile
gösterildi.. ve çocukların nazik kalblerinde hadsiz mesâib [musibetler]
ve muzır [zararlı] eşyaya karşı gayet kuvvetli bir nokta-yı istinat ve
hadsiz âmâl [emeller] ve arzularına medar [vesile] bir nokta-yı istimdat
Kur’ân-ı Hakîm’in madeninden çıkarıldı ve gösterildi ve bilfiil [fiilen]

Hücumât-ı Sitte Risalesi 175

istifade ettirildi.. ve fukaralar ve zuafâlar [zayıflar] kısmını en ziyade
ezen ve müteessir eden [etkileyen, üzen] hayatın ağır tekâlifi [sorumlu-
lukları], Kur’ân-ı Hakîm’in hakâik-i imaniyesiyle [iman hakikatleriyle]
hafifleştirildi.

İşte bu beş tâife ki, Türk Milletinin altı kısmından beş kısmıdır;
menfaatlerine çalışıyoruz. Altıncı kısım ki, gençlerdir. Onların iyileri-
ne karşı ciddî uhuvvetimiz [kardeşliğimiz] var. Senin gibi mülhidlere
[dinsizlere] karşı hiçbir cihetle dostluğumuz yok! Çünkü ilhâda [din-
sizliğe] giren ve Türkün hakikî bütün mefâhir-i milliyesini [övünülecek
millî değerlerini] taşıyan İslâmiyet milliyetinden çıkmak isteyen adam-
ları Türk bilmiyoruz, Türk perdesi altına girmiş frenk telâkki ediyoruz
[kabulleniyoruz, benimsiyoruz]! Çünkü yüz bin defa Türkçüyüz deyip
dâvâ etseler, ehl-i hakikati [daima hak ve hakikat peşinde olanları] kan-
dıramazlar. Zira fiilleri, harekâtları, onların dâvâlarını tekzip ediyor
[yalanlıyor].

İşte ey frenk-meşrepler [Avrupalıları taklit edenler] ve propagan-
danızla hakikî kardeşlerimi benden soğutmaya çalışan mülhidler! Bu
millete menfaatiniz nedir? Birinci tâife olan ehl-i takvâ ve salâhatin
[dinin emir ve yasaklarına sıkı sıkıya bağlı dindar kimselerin] nuru-
nu söndürüyorsunuz. Merhamete ve tımar etmeye şâyân [lâyık] ikinci
tâifesinin yaralarına zehir serpiyorsunuz.. ve hürmete çok lâyık olan
üçüncü tâifenin tesellisini kırıyorsunuz, ye’s-i mutlaka [tam bir ümit-
sizliğe] atıyorsunuz.. ve şefkate çok muhtaç olan dördüncü tâifenin
bütün bütün kuvve-i mâneviyesini [mânevî gücünü] kırıyorsunuz ve
hakikî insaniyetini söndürüyorsunuz.. ve muâvenet [yardımlaşma] ve
yardıma ve teselliye çok muhtaç olan beşinci tâifenin ümitlerini, istim-
datlarını akîm [neticesiz, kısır] bırakıp; onların nazarında hayatı, mevt-
ten [ölümden] daha ziyade dehşetli bir surete çeviriyorsunuz. İkaza ve
ayılmaya çok muhtaç olan altıncı tâifesine, gençlik uykusu içinde öyle
bir şarap içiriyorsunuz ki; o şarabın humarı pek elîm, pek dehşetlidir.

Acaba bu mudur hamiyet-i milliyeniz ki, o hamiyet-i milliye
uğrunda çok mukaddesâtı [dinî, kutsal değerleri] feda ediyorsunuz. O

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine176

Türkçülük menfaati, Türklere bu suretle midir? Yüz bin defa –el-iyâzü
billâh [Allah korusun]!–

Ey efendiler! Bilirim ki, hak noktasında mağlûp olduğunuz zaman,
kuvvete müracaat edersiniz. Kuvvet hakta olduğu, hak kuvvette olma-
dığı sırrıyla; dünyayı başıma ateş yapsanız, hakikat-i Kur’âniye’ye feda
olan bu baş size eğilmeyecektir.

Hem size bunu da haber veriyorum ki: Değil sizler gibi mahdut
[sınırlı], mânen millet nazarında menfur [nefret edilen] bir kısım adam-
lar, belki binler sizler gibi bana maddî düşmanlık etseler, ehemmiyet
vermeyeceğim ve bir kısım muzır hayvanâttan [hayvanlardan] fazla kıy-
met vermeyeceğim. Çünkü bana karşı ne yapacaksınız? Yapacağınız iş,
ya hayatıma hâtime çekmekle [son vermekle] veya hizmetimi bozmak
suretiyle olur. Bu iki şeyden başka dünyada alâkam yok. Hayatın başı-
na gelen ecel ise, şuhûd [hakikati ayan beyan görme] derecesinde kat’î
iman etmişim ki; tagayyür etmiyor [değişmiyor], mukadderdir. Madem
böyledir; Hak yolunda şehâdet [şehitlik] ile ölsem, çekinmek değil, işti-
yak [arzu, özlem] ile bekliyorum. Bahusus [özellikle] ben ihtiyar oldum,
bir seneden fazla yaşamayı zor düşünüyorum. Zâhirî [görünen] bir sene
ömrü, şehâdet vâsıtasıyla kazanılan hadsiz bir ömr-ü bâkîye [sürekli,
daimî hayata] tebdil etmek [değiştirmek]; benim gibilerin en âlî [yüce]
bir maksadı, bir gayesi olur.

Amma hizmet ise, –felillâhilhamd [Allah’a şükürler olsun ki]–
hizmet-i Kur’âniye ve imaniyede [Kur’ân-ı Kerîm ve iman hizmetinde]
Cenâb-ı Hak rahmetiyle öyle kardeşleri bana vermiş ki; vefatım ile,
o hizmet bir merkezde yapıldığına bedel, çok merkezlerde yapılacak.
Benim dilim ölüm ile susturulsa; pek çok kuvvetli diller, benim dilime
bedel konuşacaklar, o hizmeti idâme ederler [devam ettirirler]. Hatta
diyebilirim; nasıl ki bir tane tohum toprak altına girip ölmesiyle bir
sümbül hayatını netice verir; bir taneye bedel, yüz tane vazife başına
geçer. Öyle de; mevtim, hayatımdan fazla o hizmete vâsıta olur ümi-
dini besliyorum!..

f

Hücumât-ı Sitte Risalesi 177

Asılları bu milletten olmayan, kütükleri bozuk dinsiz sirrî (gizli)
teşkilâtların mensupları, iman ve Kur’ân hizmetini önleyebilmek
için insanların millî ve dinî hislerini istismar etmeyi tercih etmiş-
lerdir/ediyorlar.

Üstad’ın doğup büyüdüğü bölge münasebetiyle “Kürdî” lakabını
bir dönem kullanmasını bir ırkçılık ve ırk meselesi hâline getirme-
ye çalışan bu sinsi teşkilât mensupları, insanımıza “Siz Türksünüz,
o bir Kürt!..” diyerek, menfi bir propagandada bulunuyorlardı.

Her şeyden önce İslâmiyet ırkçılığa karşıdır. Ayrıca Üstad seyyid-
dir. Peygamber Efendimiz’in (sallallâhu aleyhi ve sellem) ěٍĥُìُ ĵĥٰđَĤَ ََّכĬِوَإ
ħٍĻč۪Đَ yani “Muhakkak ki Sen (ey Muhammed) yüksek bir ahlâk
(azîm bir yaratılış) üzeresin.” (Kalem Sûresi 68/4) âyeti ile anlıyo-
ruz ki: hem ahlâk, hem de yapı ve yaratılış bakımından farklıdır.
Onun gen yapısı evlâtlarına da geçer. Dominant bir yapı olduğu
için hangi suyun içine karışırsa, ona kendi özelliğini veren zemzem
suyu gibi hangi ırka karışırsa karışsın kendi baskın özellik ve güzel-
liğini verir. Onun için Arap seyyidler gibi, Türk ve Kürt seyyidler
de olabilir.

Üstad Hazretleri Albay Hulûsi Ağabey’in bir sualine şöyle cevap
veriyor:

Cedlerinizden birisinin imzası ‘ es-Seyyid Muhammed’e dair mah-
rem sualiniz var. Kardeşim buna ilmî ve tahkikî ve keşfî cevap
vermek elimde değil. Fakat ben arkadaşlarıma derdim ki: ‘Hulûsi
ne şimdiki Türklere ve ne de Kürtlere benzemiyor. Bunda başka
bir hâsiyet görüyorum.’ Arkadaşlarım da beni tasdik ediyordular.
ÛْùْĻĬِ óْüَطِ ÛْĻَĥِÖِאĜَ رَا ěْèَ - Hak vergisinde, kabiliyet şart de‘ = دَادِ
ğildir.’ sırrıyla ‘Hulûsî’de büyük bir asâlet tezâhürü bir dâd-ı
Hak’tır.’ sırrıyla ‘Hulûsî’de büyük bir asâlet tezâhürü, bir Hak
vergisidir, derdik. Hem kat’iyen bil ki; Resûl-i Ekrem (aleyhissalâtü

vesselâm)’ın iki âli var. Biri: Nesebî âl’dir. Biri de Şahs-ı mânevîsi ve
nurânîsinin risalet noktasındaki âli var. Bu ikinci âl’de kat’iyen sen

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine178

dahil olmakla beraber, birinci âl’de dahi delilsiz bir kanaatim var ki
ceddinin imzası sebepsiz değildir.”154

 Salih Özcan Ağabey hatıralarında diyor ki:

“1949 yıllarında Hulûsî Ağabey bize, Üstad Bediüzzaman’dan
bahseder ve Küçük Sözler’den okurdu. Afyon’da olduğunu söyler
ve bizi Üstad’a ziyarete teşvik ederdi. O sene liseyi bitirdim. Tatil-
de Emirdağ’a Üstad’ın ziyaretine gittim. Dedem bana o zaman
izin vermişti. Mehmed Çalışkan’a giderek beni Üstad’a götürme-
sini istedim. Üstad bizi kabul etti. Dizlerinin üzerinde doğruldu
kalktı. ‘Gel, Seyyid Salih! Gel.’ diye beni kucakladı. Ellerinden
öptüm, başımdan tuttu. Dedemin, Hulûsi Ağabey’in selâmlarını,
hürmetlerini söyledim. Yanımızda bulunan Mustafa Acet’le Meh-
med Çalışkan’ı dışarı çıkarttı. ‘Ben yüz binlerce seyyidi beklerken
sen geldin.’ dedi. Ben kendilerinin seyyid olup olmadıklarını sor-
dum. ‘Evet, ben de seyyidim, ama sakın kimseye söyleme. Annem
 Hüseynî, babam Hasenî’dir.’ dedi.”155

Üstad Hazretlerinin Türk milletine sevgisi de çok farklıdır. Eskişe-
hir Mahkemesi’nde şöyle demiştir:

“Ey efendiler! Ben her şeyden evvel Müslüman’ım ve Kürdistan’da
dünyaya geldim. Fakat bu Türklere hizmet ettim ve yüzde dok-
san dokuz menfaatli hizmetim Türklere olmuş ve en çok haya-
tım Türkler içinde geçmiş ve en sâdık ve en hâlis kardeşlerim
Türklerden çıkmış ve İslâmiyet ordularının en kahramanı Türkler
olduğundan, meslek ve hizmet-i Kur’âniyem cihetiyle, her millet-
ten ziyade Türkleri sevmek ve taraftar olmak kudsî hizmetimin
muktezâsı olduğundan, bana Kürt diyen ve kendini milliyet-perver
gösteren adamların bini kadar Türk milletine hizmet ettiğimi,
hakikî ve civanmert bin Türk gençlerini işhad edebilirim [göstere-
bilirim]. (…) Bu mevkuf [tutuklu] olan civanmert ve muhterem

154 Lem’alar, 9. Lem’a, 1. Sual.
155 Şahiner, Necmeddin, Son Şahitler, 3/238.

Hücumât-ı Sitte Risalesi 179

Türk gençleri ve ihtiyarları içinde öyleleri var ki, onların bir tane-
sini, kendi milletimden yüz adama da değiştirmem. Ve onların
içinde öyleleri var ki, on sene bana zulmeden memurlara, beş sene-
den beri onların hatırları için, o zâlimlere bedduayı bıraktım. Ve
onların içinde öyleleri var ki, âli seciyelerin en halis numûnelerini
o âlicenâp [yüksek karakterli] Türk arkadaşlarda kemâl-i hayret ve
takdirle gördüm. Ve Türk milletinin sırr-ı tefevvukunu [üstünlük
sırrını] onlarla anladım..”156

Üstad’ın büyük ve kahraman talebesi Zübeyir Gündüzalp’in not
defterinde Üstad’dan naklen şöyle deniliyor. Yani Üstad şöyle
diyor:

“Benim kanaatim gelmiş ki: Bana merhametsizce azap edenlerin
bir kısmının, Yahudi komitesiyle ve mürted ve komünist ve zındık
ve anarşist komitesiyle bilerek veya bilmeyerek bir alâkaları var ve
Türk milletinden değillerdir. Çünkü Türk’te ve İslâmiyet’te, belki
insaniyette fıtrî bir tarzda ihtiyarlara, hem gariplere, hem hastala-
ra, hem zayıflara, hem münzevilere, hem ciddî âlimlere karşı şef-
kat, hürmet, acımak, dostane bakmak hasleti var olduğu hâlde;
şimdi benim gibi bütün acınacak hâller, birden üstünde varken tam
bir kin ve adâvet, bir gayz ile, ihanetlerle beni sıkıntıların içinde
bıraktıklarını görüyorum... Fakat merak etmeyiniz. Onların hiç
ehemmiyeti yok.”

f

Beşinci Desise-i Şeytaniye

Ehl-i dalâletin [doğru yoldan ayrılanların, kâfirlerin] tarafgirleri,
enâniyetten [benlikten] istifade edip, kardeşlerimi benden çekmek isti-
yorlar. Hakikaten insanda en tehlikeli damar, enâniyettir.. ve en zayıf
damarı da odur. Onu okşamakla, çok fena şeyleri yaptırabilirler.

156 Tarihçe-i Hayat, s.222-223 (Eskişehir Hayatı).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine180

Ey kardeşlerim! Dikkat ediniz; sizi enâniyette vurmasınlar, onunla
sizi avlamasınlar. Hem biliniz ki; şu asırda ehl-i dalâlet eneye binmiş,
dalâlet vadilerinde koşuyor. Ehl-i hak, bilmecburiye eneyi terk etmek-
le hakka hizmet edebilir. Enenin istîmâlinde [kullanımında] haklı dahi
olsa; mademki ötekilere benzer ve onlar da onları kendileri gibi nefis-
perest [nefsin arzu ve isteklerine taparcasına düşkün] zannederler, hak-
kın hizmetine karşı bir haksızlıktır.

Bununla beraber etrafına toplandığımız hizmet-i Kur’âniye, ene-
yi [ben’i] kabul etmiyor. “ Nahnü” [biz] istiyor. “Ben demeyiniz, biz
deyiniz” diyor. Elbette kanaatiniz gelmiş ki; bu fakir kardeşiniz, ene
ile meydana çıkmamış. Sizi enesine hâdim yapmıyor. Belki, enesiz bir
hâdim-i Kur’ânî [Kur’ân’ın hizmetkârı] olarak kendini size göstermiş..
ve kendini beğenmemeyi ve enesine taraftar olmamayı meslek ittihaz
etmiş [edinmiş].

Bununla beraber kat’î deliller ile sizlere isbat etmiştir ki; meydan-ı
istifadeye [herkesin faydalanabileceği açık alana] vaz’edilen [konulan]
eserler, mîrî [devlete ait, hazine malı] malıdır; yani Kur’ân-ı Hakîm’in
tereşşuhâtıdır [sızıntılarıdır]. Hiç kimse, enesiyle onlara temellük ede-
mez [sahiplenemez, kendine mâl edemez]! Haydi farz-ı muhal ola-
rak [varsayalım ki] ben, enemle o eserlere sahip çıkıyorum; benim
bir kardeşimin dediği gibi madem bu Kur’ânî hakikat kapısı açıldı,
benim noksaniyetime ve ehemmiyetsizliğime bakılmayarak, ehl-i ilim
ve kemâl [olgun ilim adamları] arkamda bulunmaktan çekinmemeli ve
istiğnâ etmemelidirler. Selef-i sâlihînin [Ehl-i Sünnet’in ilk dönem reh-
berlerinin] ve muhakkikîn-i ulemânın [sürekli hakikatin peşinde, kılı
kırk yararcasına araştıran ilim adamlarının] âsârları [eserleri], çendan
[gerçi] her derde kâfi ve vâfi [yeterli, başka bir şeye ihtiyaç bırakma-
yan] bir hazine-i azîmedir [pek büyük hazinedir]; fakat bazı zaman
olur ki, bir anahtar bir hazineden ziyade ehemmiyetli olur. Çünkü hazi-
ne kapalıdır; fakat bir anahtar, çok hazineleri açabilir. Zannederim ki,
o enâniyet-i ilmiyeyi [biliyor olmaktan kaynaklanan benliği, gururu]
fazla taşıyan zâtlar da anladılar ki:

Hücumât-ı Sitte Risalesi 181

Neşrolunan Sözler, hakâik-i Kur’âniye’nin [Kur’ân’ın hakikatleri]
birer anahtarı ve o hakâiki inkâr etmeye çalışanların başlarına inen birer
elmas kılıçtır. O ehl-i fazl ve kemâl [erdemli, olgun kimseler] ve kuv-
vetli enâniyet-i ilmiyeyi taşıyan zâtlar bilsinler ki; bana değil, Kur’ân-ı
Hakîm’e talebe ve şâkirt oluyorlar. Ben de onların bir ders arkadaşı-
yım.

Haydi farz-ı muhal olarak ben, üstadlık dâvâ etsem; madem şimdi
ehl-i imanın tabakâtını [katmanlarını], avâmdan havassa kadar, maruz
kaldıkları evham [vehimler, kuruntular] ve şübehâttan [şüphelerden]
kurtarmak çaresini bulduk; o ulemâ [âlimler] ya daha kolay bir çaresi-
ni bulsunlar veyahut bu çareyi iltizam edip [benimseyip, taraftar olup]
ders versinler, taraftar olsunlar. Ulemâu’s-sû [gerçekleri, menfaatleri
için bile bile gizleyen, insanlara kötü örnek olan ilim adamları] hak-
kında bir tehdid-i azîm [çok büyük tehdit] var. Bu zamanda ehl-i ilim
ziyade dikkat etmeli!

Haydi farz etseniz ki; düşmanlarımızın zannı gibi ben, benlik
hesabına böyle bir hizmette bulunuyorum. Acaba dünyevî ve millî bir
maksat için çok zâtlar enâniyeti terk edip, firavun-meşrep [firavun gibi
hareket eden] bir adamın kemâl-i sadâkatle [tam bir bağlılıkla] etrafına
toplanıp, şiddetli bir tesânütle [dayanışmayla] iş gördükleri hâlde.. aca-
ba bu kardeşiniz, hakikat-i Kur’âniye [Kur’ân’ın hakikati] ve hakâik-i
imaniye [iman hakikatleri] etrafında kendi enâniyetini setretmekle [ört-
mekle] beraber –o dünyevî komitenin onbaşıları gibi terk-i enâniyetle
[bencilliği terk etmekle]– hakâik-i Kur’âniye etrafında bir tesânüdü
sizden istemeye hakkı yok mudur? Sizin en büyük âlimleriniz de, ona
“Lebbeyk [baş üstüne, buyur!]!” dememesinde haksız değil midirler?

Kardeşlerim, enâniyetin işimizde en tehlikeli ciheti, kıskançlıktır.
Eğer sırf lillâh [Allah rızası için] için olmazsa, kıskançlık müdahale
eder, bozar. Nasıl ki bir insanın bir eli, bir elini kıskanmaz.. ve gözü,
kulağına haset etmez.. ve kalbi, aklına rekabet etmez. Öyle de bu heye-
timizin şahs-ı mânevîsinde [hükmî şahsiyetinde] her biriniz bir duygu,
bir âzâ [üye] hükmündesiniz. Birbirinize karşı rekabet değil, bilâkis

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine182

birbirinizin meziyetiyle iftihar etmek, mütelezziz olmak [lezzet almak]
bir vazife-i vicdaniyenizdir [vicdanın gerektirdiği vazifenizdir].

Bir şey daha kaldı, en tehlikesi odur ki; içinizde ve ahbabınız-
da, bu fakir kardeşinize karşı bir kıskançlık damarı bulunmak, en
tehlikelidir. Sizlerde mühim ehl-i ilim de var. Ehl-i ilmin bir kısmın-
da, bir enâniyet-i ilmiye bulunur. Kendi mütevazi de olsa, o cihette
enâniyetlidir. Çabuk enâniyetini bırakmaz. Kalbi, aklı ne kadar yapışsa
da nefsi, o ilmî enâniyeti cihetinde imtiyaz [benzerlerinden farklılık]
ister, kendini satmak ister, hatta yazılan risalelere karşı muâraza [karşı
çıkmak] ister. Kalbi risaleleri sevdiği ve aklı istihsan ettiği [beğendiği]
ve yüksek bulduğu hâlde; nefsi ise, enâniyet-i ilmiyeden gelen kıskanç-
lık cihetinde zımnî [üstü kapalı] bir adâvet [düşmanlık] besler gibi,
Sözler’in kıymetlerinin tenzilini [düşürülmesini] arzu eder.. tâ ki kendi
mahsûlât-ı fikriyesi [fikir ürünleri] onlara yetişsin, onlar gibi satılsın.
Hâlbuki bilmecburiye bunu haber veriyorum ki:

Bu dürûs-u Kur’âniye’nin [Kur’ân derslerinin] dairesi içinde
olanlar, allâme [büyük âlim] ve müçtehitler [dinin temel kaynak-
larından hüküm çıkarma bilgi ve kabiliyetine sahip olan kimseler]
de olsalar; vazifeleri – ulûm-u imaniye [iman ilimleri] cihetinde–
yalnız yazılan şu Sözler’in şerhleri ve izahlarıdır veya tanzimleridir
[düzenlemeleridir, tertipleridir]. Çünkü çok emârelerle [belirtiler-
le, işaretlerle] anlamışız ki; bu ulûm-u imaniyedeki fetvâ vazife-
siyle tavzif edilmişiz [vazifelendirilmişiz]. Eğer biri, dairemiz içinde
nefsin enâniyet-i ilmiyeden aldığı bir his ile, şerh ve izah haricinde bir
şey yazsa; soğuk bir muâraza veya nâkıs [noksan] bir taklitçilik hükmü-
ne geçer. Çünkü çok delillerle ve emârelerle tahakkuk etmiş ki; Risale-i
Nur eczaları [bölümleri], Kur’ân’ın tereşşuhâtıdır [damlalarıdır, sızın-
tılarıdır]. Bizler, taksimü’l-a’mâl [iş, görev paylaşımı] kaidesiyle, her
birimiz bir vazife deruhte edip [üstüne alıp], o âb-ı hayat [hayat veren
su] tereşşuhâtını muhtaç olanlara yetiştiriyoruz!..

f

Hücumât-ı Sitte Risalesi 183

İçimizdeki İslâm’ın cibillî düşmanları, emir aldıkları efendileri
olan sömürgeci güçlerden denenmiş metotlar kopyalamaktadırlar.
Onlar, bu metotlarla insanların fıtratlarında bulunan ve imtihan
için insanın bünyesine yerleştirilmiş muzır madenler hükmündeki
duyguları tahrik ederler. Müslümanları paramparça ederek güçle-
rini, imkânlarını perişan ederler. Bu duyguların başında “enâniyet”
gelir. Âlimler içinde de enâniyet-i ilmiye en baştadır. O noktadan
damarlarına dokunurlar, rakipler çıkarmaya çalışırlar. Onun için
Üstad Hazretleri, hem onların bu plân ve düzenlerini ifşa ediyor
hem de yapılması gerekenleri ifade ediyor:

“Gavs-ı âzam’da, kutbiyet ve gavsiyetle beraber, “ ferdiyet” dahi
bulunduğundan, âhirzamanda, şâkirtlerinin bağlandığı Risale-i
Nur, o “ferdiyet” makamının mazharıdır. Bu gizlenmeye lâyık olan
bu sırr-ı azîme binâen Mekke-i Mükerreme’de dahi –farz-ı muhal
olarak– Risale-i Nur’un aleyhinde bir itiraz kutb-u âzamdan dahi
gelse, Risale-i Nur şâkirtleri sarsılmayıp, o mübarek kutb-u âzamın
itirazını iltifat ve selâm suretinde telâkki edip, teveccühünü de
kazanmak için, medar-ı itiraz noktaları o büyük üstadlarına karşı
izah etmek, ellerini öpmektir.”157

Onun için böyle rakiplere, itirazlara meydan vermemek için sulh
ile saygı ile itiraz noktalarını izah etmek gerekiyor.

f

Altıncı Desise-i Şeytaniye

Şudur ki; insandaki tembellik ve ten-perverlik [rahata düşkün-
lük] ve vazifedarlık [iş sahibi olma] damarından istifade eder. Evet,
şeytan-ı ins ve cinnî [şeytanlaşan insan ve asıl şeytan] her cihette hücum
ederler. Arkadaşlarımızdan metin kalbli, sadâkati kuvvetli, niyeti ihlâslı,
himmeti âlî [çok gayretli] gördükleri vakit başka noktalardan hücum
ederler.

157 Kastamonu Lâhikası, 165 (110. Mektup).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine184

Şöyle ki; işimize sekte [zarar vermek] ve hizmetimize fütûr vermek
[usanç vermek] için, onların tembelliklerinden ve ten-perverliklerinden
ve vazifedarlıklarından istifade ederler.

Onlar, öyle desiselerle [hilelerle] onları hizmet-i Kur’âniye’den
[Kur’ân hizmetinden] alıkoyuyorlar ki; haberleri olmadan bir kısmına
fazla iş buluyorlar, tâ ki hizmet-i Kur’âniye’ye vakit bulmasın. Bir kıs-
mına da, dünyanın cazibedar [cazibeli] şeylerini gösteriyorlar ki; hevesi
uyanıp, hizmete karşı bir gaflet gelsin ve hâkezâ [bunun gibi, böyle-
ce]... Bu hücum yolları uzun çeker. Bu uzunlukta kısa keserek, dikkatli
fehminize [anlayışınıza] havale ederiz.

Ey kardeşlerim, dikkat ediniz!

 Vazifeniz kudsiyedir [mukaddestir], hizmetiniz ulvîdir.

Her bir saatiniz, bir gün ibadet hükmüne geçebilecek bir kıy-
mettedir.

Biliniz ki, elinizden kaçmasın!..

َ ĥđَĤََّכĳéُĥِęُْÜ ħُْن158َ ّٰųا اĳĝَُّÜا وَاĳُĉÖِوا وَرَاóُÖِאĀََوا وóُ×ِĀْا اĳُĭĨَٰا īَĺñَّ۪Ĥא اıَُّĺَא أƯĺ
159ŻًĻĥ۪Ĝَ אĭًĩَàَ ĹÜ۪אĺَٰאÖِ واóُÝَýْÜَ źََو

 ۝ۚ īَĻĥ۪øَóْĩُĤْا ĵĥَĐَ ٌمŻَøََنَ ۝ۚ وĳęُāِĺَ א َّĩĐَ ِة َّõđِĤِّْכَ رَبِّ اÖَאنَ رéَ×ْøُ
160īَĻĩ۪ĤَאđَĤْرَبِّ ا ِ ّٰųِ ïُĩْéَĤْوَا

161ħُĻ۪כéَĤْا ħُĻĥ۪đَĤْا ÛَĬََّْכَ أĬِאۘ إĭَÝَĩْ َّĥĐَ אĨَ َّźِא إƯĭĤَ ħَĥْĐِ źَ َכĬَאéَ×ْøُ
158 “Ey iman edenler! Sabredin, sabır yarışında düşmanlarınızı geçin! Cihad için daima

hazırlıklı ve uyanık bulunun! Ve Allah’a karşı gelmekten sakının ki felâh bulup
başarıya eresiniz.” (Âl-i İmran Sûresi 3/200)

159 “Âyetlerimi az bir fiyatla, yani dünya menfaati karşılığında satmayın.” (Bakara
Sûresi 2/41)

160 “İzzet sahibi olan senin Rabbin onların bütün bâtıl iddialarından münezzehtir, yü-
cedir. Selâm bütün peygamberleredir. Bütün hamdler âlemlerin Rabbi Allah’adır.”
(Sâffât Sûresi 37/180-182)

161 “Sübhansın yâ Rab! Sen’in bize bildirdiğinden başka ne bilebiliriz ki? Her şeyi
hakkıyla bilen, her şeyi hikmetle yapan Sensin.” (Bakara Sûresi 2/32)

Hücumât-ı Sitte Risalesi 185

ĵِّ اÕِĻ×۪éَĤْ اđَĤْאĹĤِ اïْĝَĤْرِ ِĨُّŶْا ّĵِ×َِّĭĤا ïٍ َّĩéَĨُ אĬَïِ ِĻّøَ ĵĥٰĐَ ħْ ِĥّøََو ّģِĀَ َّħıُ ّٰĥĤَا
162īَĻĨٰ۪ا ،ħْ ِĥّøََو į۪×ِéْĀََو į۪Ĥِٰا ĵĥٰĐََאهِ وåَĤْا ħِĻč۪đَĤْا

f

Tenpervelik ve sihirbaz cellât vasıflı rahat düşkünlüğü163 ile ilgili
Kur’ân-ı Kerîm’de şu âyetler var:

“24– De ki: ‘Eğer babalarınız, oğullarınız, kardeşleriniz, eşleriniz,
hısım ve akrabanız, ter dökerek kazandığınız mallar, kesada uğra-
masından endişe ettiğiniz ticaret, hoşunuza giden konaklar, size
Allah’tan ve Resûlünden ve O’nun yolunda cihad etmekten daha
sevimli ve önemli ise... O hâlde Allah emrini gönderinceye kadar
bekleyin! Allah öyle fâsıklar güruhunu hidayet etmez, umdukları-
na eriştirmez.’ 25– Şu kesindir ki Allah size birçok savaşta yardım
etti, Huneyn günü de... O gün ki sayıca çokluğunuz sizi böbürlen-
dirmiş ama bu, size fayda etmemişti. Olanca genişliğine rağmen,
dünya başınıza dar gelmişti. Sonra da bozguna uğrayarak düşmana
arka çevirip kaçmaya başlamıştınız.” (Tevbe Sûresi 9/24-25)

Nefsin hoşlandığı, keyif ve zevk aldığı şeyler, insanı yer çekimi
gibi aşağılara çeker; bunlardan sıyrılınca da iman ve iz’anla gök-
lere kanat açıp semâvîleşebilir. İnsanın nefsaniyete, hevâ ve heve-
sin aşağılara doğru çekip arzîleştirmesine karşı, tohum ve fidan-
ların çekime karşı direnip semâlara doğru ser çekmesi gibi iman
ve ihlâs şuûru ile bütün hızıyla yukarılara doğru kanat çırpması
gerekiyor.

162 “Allah’ım! Ümmî Peygamberin, Habîbin, kadri yüce, makamı büyük olan
Efendimiz Muhammed’e, O’nun Âl ve Ashabına salât ve selâm eyle, âmîn!..”

163 Üstad Hazretleri, aslında rahat düşkünlüğünün meşakkatlere sebep olduğunu ve
rezaletlerin de barınıp beslendiği bir yuva olarak vasıflandırmaktadır: “Umum me-
şakkatin anası ve umum rezaletin yuvası olan meylürrahat geliyor. Himmeti kayde-
der, zindan-ı sefalete atar. Siz de, *1 ĵđٰøَ אĨَ َّźِאنِ إùَĬْ ِŹْĤِ ÷َĻْĤَ َْوَأن olan mücâhid-i âlicenabı
o cellâd-ı sehhara gönderiniz. Evet, size meşakkatte büyük rahat var. Zira, fıtratı
müteheyyiç olan insanın rahatı yalnız sa’y ve cidaldedir.” (Münâzarat, s.133)

 *1 “Ve insan için ancak emeğinin karşılığı vardır.” (Necm Sûresi 53/39)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine186

Müslüman için durma yok. Havadaki uçak gibi ve denizde yüzmek
gibi. Ama Üstad Hazretleri’nin sihirbaz cellâda benzettiği “rahat
düşkünlüğü, tenperverlik” oluşturduğu bir çekim alanı ile derhal
aşağılara çekip insanın işini bitirebiliyor.

Yine Tevbe Sûresi’nin 117. ve 118. âyetlerinde bizlere bu hususta
ibretli bir ders veriliyor:

“117– Allah, Peygamberini savaşa katılmayanlara izin verdiğinden
ötürü affettiği gibi, içlerinden bir kısmının kalpleri kaymaya yüz
tutmuşken, o güçlük anında, Peygambere tâbi olan Muhacirler-
le Ensarı da tevbeye muvaffak buyurdu ve sonra onların bu tev-
belerini kabul etti. Çünkü O, onlara karşı raûftur, rahîmdir (pek
şefkatli ve pek merhametlidir). 118– Allah, savaştan geri kalan ve
haklarındaki hüküm ertelenen o üç kişinin de tevbelerini kabul
buyurdu. Çünkü onlar öylesine bunaldılar ki dünya bütün genişli-
ğine rağmen başlarına dar geldi. Vicdanları da kendilerini sıktıkça
sıktı. Nihayet, Allah’ın cezasından, yine Allah’ın kapısından başka
sığınacak hiçbir yer olmadığını anladılar da, bundan sonra, önceki
iyi hâllerine dönsünler diye, Allah onları tevbeye muvaffak kıldı.
Çünkü Allah Tevvâb’dır, Rahîm’dir (tevbeleri çok kabul eder, tev-
be edenleri sever ve pek merhametlidir).”

Buhârî’de rivâyet olunduğu üzere Tebük Seferi’nde geri kalanlar-
dan Kâ’b İbni Mâlik (radıyallahu anh), başından geçenleri şöyle anla-
tıyor:

“Herkes muharebeye davet edildi. Çünkü mücadele çetin olacaktı.
Fakat Allah takdir etmedi ve sadece tatbikattan ibaret bir hareket
olarak kaldı. Böyle olacağı bildirilmiş veya bildirilmemişti ama,
Allah Resûlü bu muharebeye ayrı bir ehemmiyet veriyordu. Her-
kes gibi ben de hazırlıklarımı tamamladım. Hatta o güne kadar hiç-
bir harbe bu kadar iyi hazırlanmamıştım. İki Cihan Serveri hareket
komutunu verdi ve ordu harekete geçti. Ben kendi kendime: Nasıl
olsa onlara yetişirim, diye beraber çıkmadım. Hiç de bir işim yoktu.
Fakat kendime olan güvenim beni alıkoyuyordu. Bugün-yarın-öbür

Hücumât-ı Sitte Risalesi 187

gün, derken günler gelip geçiverdi. Artık Allah Resûlü’ne yetiş-
mem mümkün değildi. Mecburen bekleyecektim.. ve bekledim de.
Hem de her saati günler süren bir bekleyişle bekledim. Nihayet,
Allah Resûlü’nün seferden dönüşü her yandan duyulmaya başladı.
Zaten her defasında öyle olurdu. Medine, O’nun dönüşüne yakın
yeniden bir kere daha canlanırdı. İşte şimdi yine herkesin yüzün-
de bir beşaşet vardı; Allah Resûlü dönüyordu... Nihayet beklenen
vakit geldi. Ordu Medine’ye avdet etti. Efendimiz de mutadı oldu-
ğu üzere evvelâ mescide uğrayıp iki rekât namaz kılmış ve halkla
görüşmeye başlamıştı. Herkes bölük bölük mescide geliyor, ziyaret
ediyor ve harekete iştirâk etmeyenler de özür beyanında bulunu-
yorlardı. Benim durumumda olanlardan da çoğu mazeret bildir-
miş ve Allah Resûlü tarafından mazeretleri kabul edilmişti. Ben de
aynı şeyi yapabilirdim. Zira, içlerinde ikna kuvveti ve söz söyleme
kabiliyeti en güçlü olanlardan biriydim. Ama, nasıl olur da hiçbir
mazaretim olmadığı hâlde Allah Resûlü’ne yalan söyleyebilirdim.
Yapmadım, yapamadım. Karşılaştığımızda, İki Cihan Serveri kal-
bimi delip geçen bir buruk tebessümle karşıladı beni. Ve ‘Nere-
deydin?’ dedi. Durumumu olduğu gibi eksiksiz anlattım. Başını
çevirdi ve dil ucuyla: ‘Kalk git!’ dedi. Dışarı çıktım. Kavmim etra-
fımı sardı: ‘Sen de bir mazeret söyle, kurtul!’ dediler. Dedikleri bir
aralık kalbime yatar gibi de oldu. Fakat birden kendime geldim ve
sordum: ‘Benim durumumda olan başkaları var mı?’ ‘Var.’ dedi-
ler ve iki isim söylediler. İkisi de Bedir ’e iştirâk etmiş namlı, şan-
lı sahabeler arasında bulunuyorlardı: Mürâre b. Rebî ve Hilâl b.
Ümeyye. Evet, onlar da hiçbir mazeret beyan etmeyerek doğruyu
söylemişler ve benim durumuma düşmüşlerdi. –estağfirullah– inti-
zar koridoruna girmişlerdi. Benim için kendilerine ittiba edilecek
insanlardı ikisi de.. ben de onlara uymaya karar verdim; mazeret
ileri sürmekten vazgeçtim. Üçümüz hakkında bir emir yayınlandı.
Artık hiçbir Müslüman bizimle görüşüp, konuşmayacaktı. Diğer

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine188

iki arkadaşım evlerine kapanıp, durmadan gece gündüz ağlıyorlar-
dı. Ben, aralarında en genç ve kuvvetli olandım. Sokağa, çarşıya,
pazara çıkıyor ve namaz vakitlerinde de mescide gidebiliyordum.
Ancak benimle kimse konuşmuyordu. Vaktimin çoğunu mescid-
de geçiriyordum. Allah Resûlü’nden bir tebessüm yakalayabilmek
için uzun uzun beklediğim oluyordu.. heyhât ki, her gün evime
hicranla dönüyordum; O, yüzünden hiç tebessüm eksik olmayan
insan, bir kere olsun, bana bakıp tebessüm etmemişti. Selâm veri-
yordum; acaba dudakları kımıldayacak mı diye gözlerimi dudak-
larına dikiyordum. Gel gör ki en hafif bir kımıldama olmuyordu.
Çok defa namaz kılarken gözümün ucuyla O’na bakıyordum.
Namaza başladığımda bana bakıyordu. Fakat namazımı bitirince
hemen benden gözünü kaçırıyordu. Tam elli gün böyle geçecekti.
Bütün insanlar ve bulunduğum yer bana öylesine yabancılaşmış-
tı ki, kendimi yabancı bir ülkede zannetmeye başladım. Bir gün
 Ebû Katâde –ki amcamın oğluydu, onu çok severdim, o da beni
canı kadar severdi– onun bahçesinin duvarından atlayarak yanına
sokuldum. Selâm verdim, selâmımı almadı. Sordum: ‘Allah için
söyle, benim Allah ve Resûlü’nü sevdiğime inanmıyor musun?’ O
hiç cevap vermedi. Sözümü üç defa tekrar ettim. Üçüncüsünde de:
‘Allah ve Resûlü bilir.’ dedi ve yanımdan ayrıldı. Dünya başıma
yıkılmıştı. Ebû Katâde’den bu sözü hiç beklemiyordum. Gözlerim
doldu ve hıçkıra hıçkıra ağladım. Yine bir gün Medine sokakla-
rında yapayalnız dolaşırken; sokaklarda bir adamın beni soruştur-
duğunu duydum. Sorduğu şahıslar işaretle beni göstermişlerdi.
Adam yanıma geldi, elinde de bir mektup vardı. Mektup bana
aitti. Gassân Meliki’nden geliyordu. Melik beni, kendi memleke-
tine davet ediyordu. Mektubunda: ‘İşittim ki sahibin seni yalnız
bırakmış.. bize gel; senin gibilerin bizim nezdimizde kadri yük-
sektir...’ gibi sözler ediyordu. “Bu da bir imtihan.” dedim ve mek-
tubu yırtarak ateşe attım. Kırkıncı gündü. Allah Resûlü bir adam
göndermişti. Gelen şahıs bizim, hanımlarımızdan uzak durmamız

Hücumât-ı Sitte Risalesi 189

gerektiğini söylüyordu. ‘Boşayayım mı, ne yapayım?’ dedim. –Ah
vefasına kurban olduğum insan!– ‘Sadece uzak dur!’ dedi ve gitti.
Hanımıma kendi evlerine gitmesini söyledim. Bu arada Hilâl’in
hanımı gidip, hizmet etmek kaydıyla izin istemişti. Hilâl yaşlı bir
insandı. Kendi işini göremiyordu. Ve Allah Resûlü onun hanımına
izin vermişti. Bazıları benim de aynı şekilde izin almamı istediler.
Fakat kabul etmedim. Zira, Allah Resûlü’nün böyle bir teklifi nasıl
karşılayacağını bilemiyordum. Derken bir müddet de böyle geçmiş
ve tam elli gün dolmuştu. Artık dayanamaz hâle gelmiştim. Dün-
yam kararmış ve kabir kadar daralmıştı. Her zaman yaptığım gibi
evimin damında sabah namazını kılmış, oturuyordum. Birisinin
yüksek sesle ismimi söylediğini duydum. Ses: ‘Müjde Kâ’b!’ diyor-
du. İşi anlamıştım. Hemen secdeye kapandım. O gün sabah nama-
zından sonra Allah Resûlü affımızı ilân etmişti. Mescide koştum,
herkes ayağa kalkmış beni tebrik ediyordu. Talha boynuma sarıldı,
yüzümü, gözümü öpüyordu. Sanki yeniden bir Akabe yaşıyor-
dum. Allah Resûlü’nün huzuruna gelip elini tuttum. O da benim
elimi tutmuştu. –O anda cennetle müjdelenseydi dahi zannediyo-
rum bu kadar sevinmeyecekti– Allah Resûlü: ‘Allah sizi affetti.’
buyurdular. Ve hakkımızda inen şu âyeti okudular:

 Ûْ×َèَُر ĩَÖِא اŶْرَْضُ ħُıِĻْĥَĐَ ÛْĜَאĄَ إِذَا ĵّٰٓÝèَ ĳęُاۘ ِĥّìُ īَĺñَّ۪Ĥا ÙِàَŻََّáĤا ĵĥَĐََو

 ħْıِĻْĥَĐَ Üَאبَ َّħُà ۘįِĻْĤَِإ ۤ َّźِإ ِ ّٰųا īَĨِ َÉåَĥْĨَ źَ أنَْ وĳُّĭČََآ ħْıُùُęُĬَْأ ħْıِĻْĥَĐَ ÛْĜَאĄََو

 ۟ħُĻè۪ َّóĤابُ ا َّĳَّÝĤا ĳَİُ َ ّٰųاۘ إِنَّ اĳُÖĳÝُĻَĤِ
‘Ve (Allah o tevbeleri) geri bırakılan üç kişinin de tevbelerini kabul
etti. Yeryüzü, genişliğine rağmen onlara dar gelmiş, vicdanları ken-
dilerini sıktıkça sıkmıştı. Nihayet Allah’tan yine Allah’a sığınmaktan
başka çare olmadığını anlamışlardı. Sonra (eski hâllerine) dönme-
leri için Allah onların tevbesini kabul etti. Çünkü Allah Tevvâb’dır,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine190

Rahîm’dir.’164 O, bu âyeti okuduktan sonra Resûlullah’a hitaben,
‘Yâ Resûlallah! Ben doğrulukla kurtuldum.. bundan böyle ömrüm
oldukça da doğrudan başka bir şey söylemeyeceğime, söz veri-
yorum.’ dedim.”165 Evet, peygamberlik hakikati, sıdk dediğimiz,
doğruluk çarkı ve esası üzerine döner durur. Her peygamber doğ-
ru söyler. Ve öyle olması da zarurîdir. Zira, gayp âleminden emir-
ler getirerek insanlığa tebliğ eden bu şahıslardan herhangi birinde
küçücük bir yanılma veya yanlışlık olsa, her şey alt üst olur. İnsan-
lık adına öğrenmemiz gerekli olan bütün hakikatler, bize onlar
vasıtasıyla intikal etmektedir. Bu ise zerre kadar yanılgıya taham-
mülü olmayan çok hassas bir konudur. Onun içindir ki Cenâb-ı
Hak, bu mevzuda şöyle buyurur:

 ۙīِĻĩ۪ĻَĤْאÖِ įُĭْĨِ אĬَñْìََŶَ  ۙģِĺ۪אوĜََŶْا ăَđْÖَ אĭَĻْĥَĐَ َل َّĳĝَÜَ ĳْĤََو

īَĺõ۪äِאèَ įُĭْĐَ ïٍèََأ īْĨِ ħُْכĭْĨِ אĩَĘَ  ۬īَĻÜ۪ĳَĤْا įُĭْĨِ אĭَđْĉَĝَĤَ َّħُà
‘44- Eğer (peygamber) bize atfen bazı sözler uydurmuş olsaydı,
45- Elbette O’nu kuvvetle yakalar; 46- Sonra da O’nun can dama-
rını koparırdık (O’nu yaşatmazdık). 47- Sizden hiçbiriniz de buna
mâni olamazdı.’166 O, ilâhî emir ve nehiyler karşısında gassalın
elinde bir meyyit gibiydi. Vahiy, O’nu istediği tarafa evirir-çevirir,
O da hep o istikameti kollardı. Kurbiyet kazanıp en son noktayı
elde ettiği anda dahi O, bu hassasiyetinden hiçbir şey kaybetme-
mişti.. kaybetmek bir yana daha da derinleşmiş ve âdeta erişilmez
bir duyarlılık kazanmıştı.”167

Bizim, buradan ders alacağımız nokta: Müslümanların her an aşk,
şevk ve uyanıklık üzerine, birer güzel hedeflerinin olması ve bunun
için, “ sihirbaz bir cellât olan rahat düşkünlüğü”ne kapılmadan
devamlı koşturup durmalarıdır. Eğer, insanlığın ve Müslümanların

164 Tevbe Sûresi 9/118.
165 Buhârî, Megâzî 79; Müslim, Tevbe 53-55.
166 Hâkka Sûresi 69/44-47.
167 Gülen, M. Fethullah, Sonsuz Nur, 1/126-131.

Hücumât-ı Sitte Risalesi 191

imdadına koşma meselesinde bir gevşeklikleri olursa hemen tevbe-
istiğfar edip tekrar yola koyulmalıdırlar.

Tevbe Sûresi’ndeki şu âyet-i kerîmeler bize çok ehemmiyetli bir
nasihatta bulunmaktadır:

“38– Ey iman edenler! Size ne oldu ki ‘Allah yolunda seferber
olunuz!’ emri verilince bulunduğunuz yere yığılıp kaldınız? Yoksa
âhiretten vazgeçip dünya hayatına mı razı oldunuz? Ama iyi bilin
ki dünya hayatının zevki, âhiretin yanında pek az bir şeydir! 39–
Eğer topyekûn seferber olmazsanız, Allah sizi acı bir azaba uğratır
ve sizin yerinize başka bir topluluk getirir de siz savaşa çıkmamak-
la Onun dinine zerrece zarar veremezsiniz. Çünkü Allah her şeye
kadirdir. 40– Eğer Siz Peygambere yardımcı olmazsanız, Allah
vaktiyle ona yardım ettiği gibi yine yardım eder. Hani kâfirler
onu Mekke’den çıkardıklarında, iki kişiden biri olarak mağarada
iken arkadaşına: ‘Hiç tasalanma, zira Allah bizimle beraberdir.’
diyordu. Derken Allah onun üzerine sekinetini, huzur ve güven
duygusunu indirdi ve onu, görmediğiniz ordularla destekledi.
Kâfirlerin dâvâsını alçalttı. Allah’ın dini ise zaten yücedir. Çünkü
Allah Azîz’dir, Hakîm’dir (mutlak galiptir, tam hüküm ve hikmet
sahibidir).” (Tevbe Sûresi 9/38-40)

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine192

Kudsî Bir Tarihçe

Kur’ân-ı Hakîm’in mühim bir sırr-ı i’câzîsinin [Kur’ân’ın mu’cizeli
üslûbuna ait sırrın] zuhur ettiği [ortaya çıktığı] senenin tarihi, yine
“lafz-ı Kur’ân”dadır [Kur’ân kelimesindedir]. Şöyle ki:

Kur’ân kelimesi, ebced hesabıyla [Arapça harflerin sayısal değerle-
rine göre tarih çıkarma hesabıyla] üç yüz elli birdir. İçinde iki elif var.
Mahfî [gizli] elif “elfün” okunsa, bin mânâsındaki “elfün”dür.168(Hâşiye)

Demek 1351 senesine, sene-i Kur’âniye [Kur’ân yılı] tâbir edilebilir.
Çünkü “lafz-ı Kur’ân”daki tevafukâtın [birbirine uygun, denk gelme-
ler; aynı noktada birleşmeler, tevafukların] sırr-ı acîbi [şaşırtıcı, hayret
verici sırrı], Kur’ân’ın tefsiri olan Risale-i Nur eczalarında [bölümle-
rinde] o sene göründü.. ve Kur’ân’daki “lafz-ı Celâl”in [Allah lafzı-
nın] i’câzkârâne [mu’cizeli bir şekilde] sırr-ı tevafuku [birbirine denk
düşmedeki sırrı], aynı senede tezâhür etti [ortaya çıktı].. ve bir nakş-ı
i’câzîyi [mu’cizeyi yansıtanı] gösterecek bir Kur’ân’ın yeni bir tarzda
yazılması, aynı senede oluyor.. ve hatt-ı Kur’ân’ın [Kur’ân yazısının]
tebdiline [değiştirilmesine] karşı, Kur’ân şâkirtlerinin [öğrencilerinin]
bütün kuvvetleriyle hatt-ı Kur’ânî’yi [Kur’ân yazısını] muhafazaya çalış-
ması aynı senededir.. ve Kur’ân’ın mühim ezvak-ı i’câziyesi [Kur’ân’ın
mu’cizeli üslûbundan alınan zevkleri], aynı senede tezâhür ediyor.. hem
aynı senede Kur’ân ile çok münasebettar hâdisât [olaylar] olmuş.. ve
olacak gibi...

f

168 (Hâşiye) İlm-i Sarf [dil bilgisi] kaidesince; feilün, fe’lün okunur. Ketifün, ketfün okunması
gibi. Buna binâen elifün, elfün okunur. O hâlde, bin üç yüz elli bir olur.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 193

Altıncı Risale Olan Altıncı Kısmın Zeyli
(Es’ile-i Sitte)

İstikbalde gelecek nefret ve tahkirden [hakarete uğramadan] sakın-
mak için, şu mahrem [gizli, hususî] zeyil [ek] yazılmıştır. Yani, “Tuh
o asrın gayretsiz adamlarına!” denildiği zaman, yüzümüze tükürükleri
gelmemek için veyahut silmek için yazılmıştır.

Avrupa’nın insaniyet-perver [insancıl, hümanist] maskesi altında
vahşi reislerinin sağır kulakları çınlasın!.. Ve bu vicdansız gaddarları
bize musallat eden o insafsız zâlimlerin görmeyen gözlerine sokulsun!..
Ve bu asırda, yüz bin cihette “Yaşasın cehennem!” dedirten mimsiz
medeniyet-perestlerin [ahlâksız bir medeniyetin düşkünlerinin] başla-
rına vurulmak için yazılmış bir arzuhâldir [dilekçedir].

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

 ĵĥَĐََאۚ وĬَĳĩُÝُĺَْא اٰذ ƯĨ ĵĥٰĐَ َّنóَ×ِāْĭَĤََאۚ وĭَĥَ×ُøُ אĭَĺïٰİَ ïْĜََو ِ ّٰųا ĵĥَĐَ ģََّכĳَÝَĬَ َّźَא أƯĭĤَ אĨََو
ĳĥُن169َ ِ ĳَÝَĻَĥْĘَכģَِّ اĳَÝَĩُĤْכِّ ّٰųا

Bu yakınlarda ehl-i ilhâdın [dinsizlerin] perde altında tecavüzleri
gayet çirkin bir suret aldığından, çok bîçare [çaresiz] ehl-i imana [ina-
nanlara, müminlere] ettikleri zâlimâne [zâlimce] ve dinsizcesine tecavüz
nev’inden, hususî ve gayr-i resmî [resmî olmayan], kendim tamir etti-
ğim bir mâbedimde, bana ve hususî bir-iki kardeşimle hususî ibadetime,
gizli ezan ve kâmetimize müdahale edildi. “Niçin Arapça kâmet ediyor-
sunuz ve gizli ezan okuyorsunuz?” denildi. Sükûtta [susmada] sabrım

169 “Biz neden Allah’a tevekkül etmeyelim ki gireceğimiz yolları bize O gösterdi. Bize ver-
diğiniz her türlü eza ve sıkıntıya sabredeceğiz. Tevekkül edenler yalnız Allah’a dayanıp
güvenmelidirler.” (İbrahim Sûresi 14/12)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine194

tükendi. Kabil-i hitap [hitap etmeye uygun] olmayan öyle vicdansız
alçaklara değil; belki milletin mukadderâtıyla [Cenâb-ı Hak tarafın-
dan takdir edilen kadere ait şeyleriyle], keyfî istibdat [usûlsüz baskı] ile
oynayan firavun-meşrep komitenin [Firavun gibi hareket eden, zâlim
çetenin] başlarına derim ki:

Ey ehl-i bid’a ve ilhâd [dinde olmayan şeyleri, dinden göstermeye
çalışanlar ve dinsizler]! Altı sualime cevap isterim.

Birincisi

Dünyada hükûmet süren, hükmeden her kavmin, hatta insan eti
yiyen yamyamların, hatta vahşi canavar bir çete reisinin bir usûlü var..
bir düstur ile hükmeder. Siz hangi usûlle bu acîp [hayret verici] teca-
vüzü yapıyorsunuz? Kanununuzu ibraz ediniz [gösteriniz]! Yoksa bazı
alçak memurların keyiflerini, kanun mu kabul ediyorsunuz? Çünkü
böyle hususî ibadâtta [ibadetlerde] kanun yapılmaz ve kanun olamaz!

İkincisi

Nev-i beşerde [insan türünde], hususan bu asr-ı hürriyette [özgür-
lük çağında] ve bilhassa medeniyet dairesinde hemen umumiyetle
hüküm-ferma [yürürlükte olan] “hürriyet-i vicdan” [vicdan özgürlü-
ğü] düsturunu kırmak ve istihfaf etmek [hafife almak] ve dolayısıyla
nev-i beşeri istihkar etmek [hor, hakir görmek] ve itirazını hiçe saymak
kadar cür’etinizle, hangi kuvvete dayanıyorsunuz? Hangi kuvvetiniz
var ki, siz kendinize “lâdinî” [laik] ismi vermekle, ne dine ne dinsizliğe
ilişmemeyi ilân ettiğiniz hâlde; dinsizliği mutaassıbâne [körü körüne]
kendine bir din ittihaz etmek [edinmek] tarzında, dine ve ehl-i dine
[din mensuplarına] böyle tecavüz, elbette saklı kalmayacak! Sizden
sorulacak!.. Ne cevap vereceksiniz? Yirmi hükûmetin en küçüğünün
itirazına karşı dayanamadığınız hâlde, nasıl yirmi hükûmetin birden iti-
razını hiçe sayar gibi, hürriyet-i vicdaniyeyi [vicdan özgürlüğünü] cebrî
[mecburi, baskılı] bir surette bozmaya çalışıyorsunuz.

Altıncı Risale Olan Altıncı Kısmın Zeyli (Es’ile-i Sitte) 195

Üçüncüsü

Mezheb-i Hanefî’nin [Hanefî Mezhebi’nin] ulviyetine [yüceliği-
ne] ve sâfiyetine [duruluğuna] münâfi [aykırı, zıt] bir surette, vicdanı-
nı dünyaya satan bir kısım ulemâü’s-sû’un [gerçekleri, menfaatleri için
bile bile gizleyen, insanlara kötü örnek olan ilim adamlarının] yanlış
fetvâlarıyla, benim gibi Şâfiiyyü’l-Mezhep [Şâfiî Mezhebi’nden olan]
adamlara, hangi usûl ile teklif ediyorsunuz? Bu meslekte milyonlar
etbâı [tâbi olanları] bulunan Şâfiî Mezhebi’ni kaldırıp, bütün Şâfiîleri
Hanefîleştirdikten sonra, bana zulüm suretinde cebren [zorla, baskıyla]
teklif edilse, sizin gibi dinsizlerin bir usûlüdür denilebilir. Yoksa, keyfî
bir alçaklıktır! Öylelerin keyfine tâbi değiliz ve tanımayız!

Dördüncüsü

İslâmiyet ile eskiden beri imtizaç [karışan, uyuşan] ve ittihat eden
[birleşen], ciddî dindar ve dinine samimî hürmetkâr Türklük milliye-
tine bütün bütün zıt bir surette, Frenklik [Avrupalılaşma] mânâsında
Türkçülük nâmıyla, tahrifdârâne [aslını bozar tarzda] ve bid’akârâne
[dinin aslına aykırı bir tarzda] bir fetvâ ile “Türkçe kâmet et!” diye
benim gibi başka milletten olanlara teklif etmek hangi usûlledir?
Evet hakikî Türklere pek hakikî dostâne ve uhuvvetkârâne [kardeş
gibi] münasebettar [alâkalı] olduğum hâlde, böyle sizin gibi frenk-
meşreplerin [Avrupalıları taklit edenlerin] Türkçülüğü ile hiçbir cihet-
te münasebetim yoktur. Nasıl bana teklif ediyorsunuz? Hangi kanun
ile? Eğer milyonlarla efradı [fertleri] bulunan ve binler seneden beri
milliyetini ve lisanını unutmayan ve Türklerin hakikî bir vatandaşı ve
eskiden beri cihad [Allah’ın dinine hizmet için sarfedilen her türlü gay-
rettte] arkadaşı olan Kürtlerin milliyetini kaldırıp, onların dilini onlara
unutturduktan sonra; belki bizim gibi ayrı unsurdan [ırktan, millet-
ten] sayılanlara teklifiniz, bir nevi usûl-ü vahşiyâne [vahşice metot]
olur. Yoksa sırf keyfîdir. Eşhasın [şahısların] keyfine tebaiyet edilmez
[uyulmaz] ve etmeyiz!

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine196

Beşincisi

Bir hükûmet, kendi raiyetine [halkına] ve raiyet kabul ettiği adam-
lara her bir kanununu tatbik etse de; raiyet kabul etmediği adamlara,
kanununu tatbik edemez. Çünkü onlar diyebilirler ki; “Madem biz rai-
yetiniz değiliz, siz de bizim hükûmetimiz değilsiniz!”

Hem hiçbir hükûmet, iki cezayı birden vermez. Bir katili, ya hapse
atar veyahut idam eder. Hem hapisle ceza, hem idamla ceza bir yerde
vermek, hiçbir usûlde yoktur!

İşte madem vatana ve millete hiçbir zararım dokunmadığı hâlde;
beni sekiz senedir, en yabanî ve hariç bir milletten câni bir adama dahi
yapılmayan bir esaret altına aldınız. Cânileri affettiğiniz hâlde, hürriye-
timi selbedip [kaldırıp], hukuk-u medeniyeden [çağdaş hukuktan] ıskat
ederek [düşürerek, hükümsüz kılarak] muamele ettiniz. “Bu da vatan
evlâdıdır.” demediğiniz hâlde; hangi usûl ile, hangi kanun ile bîçare mil-
letinize rızaları hilâfına [zıddına] olarak tatbik ettiğiniz bu hürriyet-şiken
[hürriyeti bozan, kıran] usûlünüzü, benim gibi her cihetle size yaban-
cı bir adama teklif ediyorsunuz? Madem Harb-i Umumî’de [Dünya
Savaşı’nda] ordu kumandanlarının şehâdetiyle, vâsıta olduğumuz çok
fedakârlıkları ve vatan uğrunda cansiperâne mücahedeleri [canını verir-
cesine savaşmaları] cinayet saydınız.. ve bîçare milletin hüsn-ü ahlâkını
[güzel ahlâkını] muhafaza ve saadet-i dünyeviye ve uhreviyelerinin
[dünya ve âhiret mutluluklarını] teminine pek ciddî ve tesirli çalışmayı
hiyanet saydınız.. ve mânen menfaatsiz, zararlı, hatarlı [tehlikeli], keyfî,
küfrî [kâfirce] frenk usûlünü [Avrupalı tarzını] kendinde kabul etmeyen
bir adama sekiz sene ceza verdiniz. (Şimdi ceza yirmi sekiz sene oldu.)
Ceza bir olur. Tatbikini kabul etmedim, cezayı çektirdiniz. İkinci bir
cezayı cebren [zorla, baskıyla] tatbik etmek, hangi usûl iledir?

Altıncısı

“Madem sizlerle –itikadınızca ve bana edilen muameleye nazaran–
küllî [genel, kapsamlı] bir muhalefetimiz var. Siz, dininizi ve âhiretinizi

Altıncı Risale Olan Altıncı Kısmın Zeyli (Es’ile-i Sitte) 197

dünyanız uğrunda feda ediyorsunuz. Elbette mâbeynimizde [aramız-
da] –tahmininizce– bulunan muhalefet sırrıyla biz dahi, hilâfınıza ola-
rak dünyamızı dinimiz uğrunda ve âhiretimize her vakit feda etmeye
hazırız. Sizin zâlimâne [zâlimce] ve vahşiyâne [vahşice] hükmünüz
altında bir-iki sene zelilâne [aşağılanmış, zillete düşmüş bir şekilde]
geçecek hayatımızı, kudsî bir şehâdeti kazanmak için feda etmek, bize
âb-ı kevser [kevser suyu] hükmüne geçer…

Fakat Kur’ân-ı Hakîm’in feyzine [bereketine, ihsanına] ve işaretine
istinaden, sizi titretmek için, size kat’î haber veriyorum ki:

Beni öldürdükten sonra yaşayamayacaksınız! Kahhâr [kahrı ve
cezası pek çetin olan Cenâb-ı Hak] bir el ile bu fânî cennetinizden ve
mahbubunuz [sevgiliniz] olan dünyadan tardedilip [kovulup] ebedî
zulümâta [karanlıklara] çabuk atılacaksınız. Arkamdan pek çabuk sizin
nemrudlaşmış reisleriniz gebertilecek ve yanıma gönderilecek. Ben de
huzur-u ilâhîde [Cenâb-ı Hakk’ın huzurunda] yakalarını tutup –adalet-i
ilâhiye [Cenâb-ı Hakk’ın adaletine], onları esfel-i sâfilîne [cehennemin
en alt tabakasına] atmakla– intikamımı alacağım.

Ey din ve âhiretini dünyaya satan bedbahtlar [zavallılar]! Yaşama-
nızı isterseniz bana ilişmeyiniz. İlişseniz, intikamım muzaaf [kat kat]
bir surette sizden alınacağını biliniz, titreyiniz. Ben rahmet-i ilâhiyeden
[Cenâb-ı Hakk’ın rahmetinden] ümit ederim ki, mevtim [ölümüm]
hayatımdan ziyade dine hizmet edecek ve ölümüm başınızda bomba
gibi patlayıp, başınızı dağıtacak. Cesaretiniz varsa ilişiniz! Yapacağınız
varsa göreceğiniz de var!..” Ben bütün tehdidatınıza [tehditlerinize]
karşı, bütün kuvvetimle bu âyeti okuyorum:

اĜَ īَĺñَّ۪Ĥَאلَ ħُıُĤَ اĭĤَّאسُ إِنَّ اĭĤَّאسَ ĳđُĩَäَ ïْĜَا ĤَכĘَ ħُْאõَĘَ ħْİُĳْýَìْادħْİَُ إĩَĺ۪אĬًא ۠ وĜََאĳُĤا ĭَ×ُùْèَא
170 ģُĻ۪כĳَĤْا ħَđْĬَِو ُ ّٰųا

f

170 “Onlar öyle kimselerdir ki halk, kendilerine: ‘Düşmanlarınız olan insanlar size karşı ordu
hazırladılar, aman onlardan kendinizi koruyun!’ dediklerinde, bu tehdit onların imanla-
rını artırmış ve ‘Allah bize yeter. O ne güzel vekildir!’ demişlerdir.” (Âl-i İmran Sûresi
3/173)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine198

Yukarıdaki “Hücumât-ı Sitte’nin Zeyli”nin nasıl bir ruh hâliyle
yazıldığını Üstad Hazretleri şöyle ifade etmektedir: “Hem o zâlim
memurların kanunsuz keyfi tazyiklerine karşı yazılan Hücumât-ı
Sitte’nin Zeyli, bir hiddet zamanında yazıldı. O hususî memurlara
şiddetli lisan kullanılmış. Yoksa Risale-i Nur, daima Kur’ân edebiy-
le ziynetlenmiştir. Lisanı nezihtir.”171

Üstad Hazretleri’nin şahsına karşı yapılan kötü muameleler, sui-
kastler ve kanunsuz uygulamalar vefat edinceye kadar sürmüş,
hatta vefat ettikten sonra da kabrinin bilinmeyen bir yere nakledil-
mesiyle devam etmiştir. 1952’de Eşref Edip Bey’e verdiği röporta-
jında kendisine reva görülen muameleleri ve kendisinin bütün bu
yapılanlara karşı düşüncesini şöyle anlatmıştı:

“Beni, nefsini kurtarmayı düşünen hodgâm bir adam mı zanne-
diyorlar? Ben, cemiyetin imanını kurtarmak yolunda dünyamı
da feda ettim, âhiretimi de. Seksen küsur senelik bütün hayatım-
da dünya zevki namına bir şey bilmiyorum. Bütün ömrüm harp
meydanlarında, esaret zindanlarında, yahut memleket hapishane-
lerinde, memleket mahkemelerinde geçti. Çekmediğim cefa, gör-
mediğim eza kalmadı. Divan-ı harplerde bir câni gibi muamele
gördüm; bir serseri gibi memleket memleket sürgüne yollandım.
Memleket zindanlarında aylarca ihtilâttan men edildim. Defalarca
zehirlendim. Türlü türlü hakaretlere mâruz kaldım. Zaman oldu
ki, hayattan bin defa ziyade ölümü tercih ettim. Eğer dinim inti-
hardan beni men etmeseydi, belki bugün Said topraklar altında
çürümüş gitmişti.

Benim fıtratım, zillet ve hakarete tahammül etmez. İzzet ve şehamet-i
İslâmiye beni bu hâlde bulunmaktan şiddetle men eder. Böyle bir
vaziyete düşünce, karşımda kim olursa olsun, isterse en zâlim bir
cebbâr, en hunhar bir düşman kumandanı olsa, tezellül etmem.
Zulmünü, hunharlığını onun suratına çarparım. Beni zindana atar,

171 Badıllı, Abdülkadir, Mufassal Tarihçe-i Hayat, 2/1240.

Altıncı Risale Olan Altıncı Kısmın Zeyli (Es’ile-i Sitte) 199

yahut idam sehpasına götürür; hiç ehemmiyeti yoktur. Nitekim
öyle oldu. Bunların hepsini gördüm. Birkaç dakika daha o hun-
har kumandanın kalbi, vicdanı zulümkârlığa dayanabilseydi, Said
bugün asılmış ve mâsumlar zümresine iltihak etmiş olacaktı.

İşte benim bütün hayatım böyle zahmet ve meşakkatle, felâket ve
musibetle geçti. Cemiyetin imanı, saadet ve selâmeti yolunda nef-
simi, dünyamı feda ettim. Helâl olsun. Onlara beddua bile etmi-
yorum. Çünkü, bu sayede Risale-i Nur, hiç olmazsa birkaç yüz
bin, yahut birkaç milyon kişinin –adedini de bilmiyorum ya, öyle
diyorlar. Afyon Savcısı beş yüz bin demişti. Belki daha ziyade–
imanını kurtarmaya vesile oldu. Ölmekle yalnız kendimi kurtara-
caktım; fakat hayatta kalıp da zahmet ve meşakkatlere tahammül
ile bu kadar imanın kurtulmasına hizmet ettim. Allah’a bin kere
hamd olsun.

Sonra, ben cemiyetin iman selâmeti yolunda âhiretimi de feda
ettim. Gözümde ne cennet sevdası var, ne cehennem korkusu.
Cemiyetin, yirmi beş milyon Türk cemiyetinin imanı namına bir
Said değil, bin Said feda olsun. Kur’ân’ımız yeryüzünde cemaatsiz
kalırsa, cenneti de istemem; orası da bana zindan olur. Milletimi-
zin imanını selâmette görürsem, cehennemin alevleri içinde yan-
maya razıyım. Çünkü vücudum yanarken, gönlüm gül-gülistan
olur.”172

Üstad’ın “Ey din ve âhiretini dünyaya satan bedbahtlar [zavallılar]!
Yaşamanızı isterseniz bana ilişmeyiniz. İlişseniz, intikamım muzaaf
[kat kat] bir surette sizden alınacağını biliniz, titreyiniz.” kısmıyla
alâkalı bir mektubunda şöyle demektedir:

“Bu defaki suikast, gizli düşmanlara müsaadekâr ve teşvikçi bazı
memurlardan... Öyle bir hiddet geldi ki; Tahammül edemiyo-
rum diye telâş ettim. Birden ‘Cennet ucuz değil.. Ve cehennem
lüzûmsuz değil.’ Hatıra geldi. Hiddet gitti. Çok şükür ki, bu

172 Tarihçe-i Hayat, s.616 (Tahliller).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine200

vakitte o herifler yanıma gelmiyorlar. Yoksa belki tahammül ede-
mezdim, aradıkları ve bulamadıkları mesele çıkacaktı. Zaten bu
üç senedenberi, bütün maksatları benim hakkımda, beni hiddete
getirip böyle bir meseleyi yapıp habbeyi yüz kubbe ederek, bîçare
ehl-i imana zarar ve telâş vermekti. Cenâb-ı Hakk’a şükür olsun ki,
damarlarıma en şiddetli ve alçakcasına dokundukları zaman, yine
Risale-i Nur şâkirtlerinin selâmeti için harika sabır ve tahammül
ihsan ediyor.

Bu günlerde bu ziyade teessürat ve gaddarlara hiddet ziyadeleşti-
ği bir anda, birden ihtar edildi ki; ‘Sana karşı ettikleri cinayetlerin
cezası olarak cehennem yeter.. Ve yakında ebedî idam-ı ebedî ile
kabrin haps-i münferidinde daimî azap çekmek, senin hayfını ve
intikamını yüz derece ziyade alabilir. Sen de sabır ve tahammül ve
mücaheden nisbetinde sevap alırsın.’ diye şiddetli ihtar edildi. Ben
de ruh-u canımla kabul ettim. Fakat o hâlde, Hücumât-ı Sitte’nin
âhirinde ‘Ben öldükten sonra bin tane bana zulüm edenler gebe-
recek’ fıkrası zihnime ilişti. Acaba Nur şâkirtleri benim intikamımı
aramasınlar mı?

Size haber veriyorum ki: Müntakim Kahhâr’ın gazabı onlara
kâfidir. Kardeşlerim Risale-i Nur talebeleri, zâlimlerden intikamı-
mı almaya çalışmasınlar, Cenâb-ı Hakk’a havale etsinler. Belki bir
cihette o zâlimlerin hadsiz azap çekeceklerine acısınlar.

Elhâsıl: Eğer emr-i hak vâki olsa, ölsem; benim intikamımı ara-
mayınız. İntikamımı Nurlar almışlar... Onların güvendikleri putla-
rını kırmışlar. Kabir azabı ve cehennem dahi onları bekliyor.”173

f

173 Badıllı, Abdülkadir, Mufassal Tarihçe-i Hayat, 2/1274.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 201

UHUVVET RİSALESİ

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine202

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 203

Yirmi İkinci Mektup

ïِĩْéَÖِ çُه175۪ ِ×ّùَُĺ َّźِءٍ إĹْüَ īْĨِ ْ174 ، وَإِنįُĬَאéَ×ْøُ į۪ĩِøْאÖِ
Şu Mektup, iki mebhastır [konudur]. Birinci Mebhas, ehl-i imanı

[müminleri] uhuvvete [kardeşliğe] ve muhabbete davet eder.

Birinci Mebhas

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

176ħُْכĺْĳَìََأ īَĻْÖَ اĳéُĥِĀَْÉĘَ ٌةĳَìِْنَ إĳُĭĨِËْĩُĤْא اĩََّĬِإ

177ħٌĻĩ۪èَ ٌّĹĤَِو įَُّĬَÉَاوَةٌ כïَĐَ įُĭَĻْÖََכَ وĭَĻْÖَ يñَّ۪Ĥذَا اÍِĘَ īُùَèَْأ Ĺَİِ ĹÝَّ۪ĤאÖِ ďْĘَْاِد

178īَĻĭ۪ùِéْĩُĤْا ُّÕéُِĺ ُ ّٰųَّאسِۘ وَاĭĤا īِĐَ īَĻĘ۪אđَĤْوَا ċَĻْĕَĤْا īَĻĩ۪ČِכَאĤْوَا
Müminlerde nifak [münafıklık, iki yüzlülük] ve şikak [anlaşmaz-

lık], kin ve adâvete [düşmanlığa] sebebiyet veren tarafgirlik [taraftar-
lık] ve inat ve haset [kıskançlık],

174 “Her türlü noksan sıfatlardan uzak olan Allah’ın adıyla.”
175 “Hiçbir şey yoktur ki, O’nu hamd ile beraber tesbih (tenzih) ediyor bulunmasın.”

(İsrâ Sûresi 17/44)
176 “Müminler sadece kardeştirler. O hâlde ihtilâf eden kardeşlerinizin arasını düzeltin!”

(Hucurât Sûresi 49/10)
177 “Sen kötülüğü en güzel tarzda uzaklaştırmaya bak. Bir de bakarsın ki seninle ken-

disi arasında düşmanlık olan kişi candan, sıcak bir dost oluvermiş!” (Fussilet Sûresi
41/34)

178 “O muttakiler ki kızdıklarında öfkelerini yutar, insanların kusurlarını affederler.
Allah da böyle iyi davrananları sever.” (Âl-i İmran Sûresi 3/134)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine204

hakikatçe..

ve hikmetçe..

ve insaniyet-i kübrâ [büyük insanlık] olan İslâmiyet’çe..

ve hayat-ı şahsiyece [şahsî, ferdî hayatça]..

ve hayat-ı içtimâiyece [sosyal hayatça]..

ve hayat-ı mâneviyece [dini hayatça] çirkin ve merduttur [kabul
edilemezdir], muzır [zararlı] ve zulümdür ve hayat-ı beşeriye [insan
hayatı] için zehirdir.

Şu hakikatin gayet çok vücûhundan [yönlerinden] altı vechini
[yönünü] beyan ederiz.

f

Bu bahsin serlevhası olan ħُْכĺْĳَìََأ īَĻْÖَ ĳéُĥِĀَْÉĘَا إĳَìِْةٌ اĳُĭĨِËْĩُĤْنَ إĩََّĬِא
“Müminler sadece kardeştirler. O hâlde ihtilâf eden kardeşlerinizin
arasını düzeltin!” (Hucurât Sûresi 49/10) âyetini merhum Meh-
met Feyzi Pamukçu Efendi bir sohbetinde ele aldığında şunları
söylemiştir: “Kıyametin kopması, müminlerin birbirlerine gıya-
ben (arkalarından) yaptıkları duaların bitmesine bağlıdır. Gıyâbî
dualar yapılınca, Arş-ı Âzam’a nurânî ipler hâlinde bunlar akseder.
Oradan da nurânî ipler hâlinde bunların icabetleri gelir. Böylece
muazzam bir amûd-u nurânî (nurânî sütun) meydana gelir. İşte bu
nurânî sütun dünyayı tutar ve kıyametin kopmasını önler. Cenâb-ı
Hak, ħُْכĺْĳَìََأ īَĻْÖَ ĳéُĥِĀَْÉĘَا إĳَìِْةٌ اĳُĭĨِËْĩُĤْنَ yani ‘Müminler sadece إĩََّĬِא
kardeştirler. O hâlde ihtilâf eden kardeşlerinizin arasını düzeltin!’
(Hucurât Sûresi 49/10) buyuruyor. İşte âyette buyurulan mümin-
lerin arasını ıslah meselesi, ancak müminlere dua etmekle müm-
kündür.”

Bu âyet-i kerîme ile ilgili benim de şöyle bir hatıram var. 1981
veya 1982 senesinde Ankara’da Kıbrıs Caddesi üzerinde bir evde
bulunuyorduk. Orada Tarihçe-i Hayatı açmış ortalarındaki (314-
316 sayfalarındaki) Üstad’ın Kastamonu’da iken Isparta’daki

Yirmi İkinci Mektup / Birinci Mebhas 205

talebelerine kendi el yazısı ile yazdığı mektubuna bakıyordum.
Hocaefendi gelip bana bu mektuptan ne anladığımı sordu. Ben
de bir şey söyleyemedim. Bana dedi ki “Erzurum’da medresede
okurken ilk defa dershaneye gittim. Oradaki insanlar ve hava çok
hoşuma gitti. Sanki sahabelerin atmosferi gibi bir güzellik sezdim.
Cenâb-ı Hakk’a ‘Beni bu cemaatten eyle!’ diye dua ettim. Bir-
kaç gün sonra Cuma idi. Erzurum’un meşhur hocalarından birisi
vaaz ediyordu. Kendimi salıverip çok ağladım ve ‘Allah’ım beni
bu cemaatten ayırma!.’ diye dua ettim. İşte o günlerde medrese
arkadaşım Hatem Hoca rüyasında görmüş; Üstad Hazretleri bana
iki şey vermiş. Birisi işte bu mektup imiş. Diğeri de bir kap ceviz
imiş. Ceviz hicret ve seyahate işarettir. Gerçekten ben de hemen
Erzurum’dan ayrılıp Edirne’ye gittim. Ama bu mektup nedir? Ne
anlıyorsun?” Esas beklediği ve anlamak istediği ne idi bilmiyo-
rum. Utancımdan “Siz nasıl yorumluyorsunuz?” diye de sorama-
dım. 1990’da “ Küçük Dünyam” kitabı ile ilgili, “Kitapta isimleri
geçenler de hatıralarını yazsınlar.” diye bize bir haber geldi. Ben
de bu olay dahil aklıma gelenleri yazdım. Bu sırada gazetede çalı-
şıyordum, bir telefon geldi ve bana “O mektuptan ne anlıyorsun?”
diyorlardı. Fakat vakit erkendi ve henüz yazımı yazmamıştım.
İkindi vakti tekrar aradılar. Bu sefer mektup179 üzerinde ciddî ola-
rak çalışmaya başladım. Sonra bir şifre olarak “ ٌةĳَìِْإ اĳُĭĨِËْĩُĤْنَ إĩََّĬِא
kudsî programıyla” ifadesine takıldım. Çünkü Kur’ân Hakikatleri
Külliyatı’nda, sonra gelecek zâtın o nurları bir program yapacağı
müjdeleniyordu. İşte bu “ kudsî program” tabiri o müjdenin rüya-
daki şifresi olmalıydı.

Ayrıca bu âyet-i kerîme İslâm Dünyası’nın birbiriyle olan kar-
deşliğini ciddî olarak hatırlama tarihine de (hicrî 1422/milâdî
2002) riyazî olarak işaret ediyor. Şu günlerde de (2009-2010)
aralarındaki problem ve pürüzlerin giderilmesi için ülkemizin

179 Söz konusu mektup şöyledir:

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine206

arabuluculuğuna sulh ve ıslaha hizmet ve gayretlerine de mânidâr
şekilde işaret ediyor. Allahu a’lem...

 Üstad’ın Denizli Hapsindeyken talebelerine gönderdiği ve kendi el yazısıyla yazdığı

mektup...
 Aziz, sıddık kardeşlerim!
 Bu iddianâmeden anlaşıldı ki; hükûmetin bazı erkânını iğfal edip aleyhimize sevk

eden gizli zındıkların plânları akîm kalıp yalan çıktı; şimdi bir bahane olarak ce-
miyetçilik ve komitecilik isnadıyla yalanlarını setre çalışıyorlar ve bunun bir eseri
olarak benimle kimseyi temas ettirmiyorlar. Güya temas eden, birden bizden olur.
Hatta büyük memurlar da çok çekiniyorlar ve bana sıkıntı verdirmekle kendilerini

âmirlerine sevdiriyorlar. Hususan (א ص م د ب رè) ben, itiraznâmenin âhirinde, bu
gelen fıkrayı diyecektim, fakat bir fikir mâni oldu. Fıkra şudur: Evet biz bir cemi-
yetiz!..

Yirmi İkinci Mektup / Birinci Mebhas 207

 Ve öyle bir cemiyetimiz var ki; her asırda üç yüz elli milyon dâhil mensupları var..
ve her gün beş defa namazla o mukaddes cemiyetin prensipleriyle kemâl-i hürmetle
alâkalarını ve hizmetlerini gösteriyorlar.. ve ٌةĳَìِْنَ إĳĭُĨِËْĩُĤْא اĩََّĬِإ kudsî programıyla bir-
birinin yardımına dualarıyla ve mânevî kazançlarıyla koşuyorlar.

 İşte biz, bu mukaddes ve muazzam cemiyetin efradındanız. Ve hususî vazifemiz
de Kur’ân’ın imanî hakikatlerini tahkikî bir surette ehl-i imana bildirip onları ve
kendimizi idam-ı ebedîden ve daimî, berzahî haps-i münferitten kurtarmaktır.
Sâir dünyevî ve siyasî ve entrikalı cemiyet ve komitelerle ve bizim medar-ı itha-
mımız olan cemiyetçilik gibi asılsız ve mânâsız gizli cemiyetle hiçbir münase-
betimiz yoktur ve tenezzül etmeyiz.” (Tarihçe-i Hayat, s.314-316 -Kastamonu
Hayatı-)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine208

īَĻĭ۪ùِéْĩُĤْا ُّÕéُِĺ ُ ّٰųوَا اĭĤَّאسِۘ īِĐَ īَĻĘ۪אđَĤْوَا ċَĻْĕَĤْا īَĻĩ۪ČِכَאĤْوَا “O muttakiler

ki kızdıklarında öfkelerini yutar, insanların kusurlarını affederler.
Allah da böyle iyi davrananları sever.” (Âl-i İmran Sûresi 3/134)
âyeti ile de bir hatıramı anlatmak istiyorum:

Yaptığımız hatalardan dolayı Hocamızı kızdırmıştık. Nevzat Bey,
“Bazı arkadaşlara ‘imkânların bol olduğunda da imkânların kıt ve
dar olduğu zamanda da himmet etme mevzuunda ikna edici şey-
leri söylememiz lâzım. Bu hususu soralım.” dedi ve bir namazdan
sonra Hocamıza:

اءِۤ َّó َّąĤوَا اءِۤ َّó َّùĤا ĹĘِ ĳĝُęِĭُْĺنَ īَĺñَّ۪Ĥَا “O muttakiler ki, bollukta da Allah

yolunda harcarlar...” (Âl-i İmran Sûresi 3/134) âyetinin baş tara-
fındaki bu ifadeleri okuyarak “Bu hususu bizlere izah eder misi-
niz?” diye bir soru yöneltti... O da “Herhâlde bana nasihat etmek
istiyorsunuz. Çünkü devamında َِّאسĭĤا īِĐَ īَĻĘ۪אđَĤْوَا ċَĻْĕَĤْا īَĻĩ۪ČِכَאĤْوَا “O
muttakîler ki kızdıklarında öfkelerini yutar, insanların kusurlarını
affederler.” (Âl-i İmran Sûresi 3/134) buyuruluyor.” dedi. Nev-
zat Bey, baltayı taşa vurduğunu anlayınca telâşlanıp ‘Vallahi âyetin
devamını bilmiyordum. Biliyorsunuz efendim ben hâfız değilim.”
dedi. Hocamız gülümseyerek bizleri affetti.

f

Birinci Vecih

Hakikat nazarında zulümdür.

Ey mümine kin ve adâvet besleyen insafsız adam! Nasıl ki sen bir
gemide veya bir hânede bulunsan, seninle beraber dokuz mâsum ile bir
câni var. O gemiyi gark [batırmaya] ve o hâneyi ihrak etmeye [yakma-
ya] çalışan bir adamın, ne derece zulmettiğini bilirsin. Ve zâlimliğini,
semâvâta [göklere] işittirecek derecede bağıracaksın. Hatta bir tek
mâsum, dokuz câni olsa, yine o gemi hiçbir kanun-u adaletle [adalet
kanunuyla] batırılmaz.

Yirmi İkinci Mektup / Birinci Mebhas 209

Aynen öyle de sen, bir hâne-i rabbâniye [Cenâb-ı Hakk’ın lütfuyla
ihsan ettiği varlık yuvası, vücût] ve bir sefine-i ilâhiye [Cenâb-ı Hakk’ın
lütfuyla ihsan ettiği varlık gemisi] olan bir müminin vücûdunda iman
ve İslâmiyet ve komşuluk gibi dokuz değil, belki yirmi sıfât-ı mâsume
[mâsum, temiz, saf vasıflar] varken; sana muzır olan ve hoşuna gitme-
yen bir câni sıfatı yüzünden ona kin ve adâvet bağlamakla, o hâne-i
mâneviye-i vücûdun [mânevî, temsilî varlık hanesinin, ahlâkî yapının]
mânen gark ve ihrakına, tahrip ve batmasına teşebbüs veya arzu etmen,
onun gibi şenî [çirkin, iğrenç] ve gaddar bir zulümdür.

f

Müminler arasında düşamanlığa sebep olan tarafgirlik, inat ve
hasedin altı yönden zararlı ve zulüm olduğunu söyleyen Üstad
Hazretleri, Birinci Vecih olarak “hakikat nazarı”nda zulüm oldu-
ğunu bir gemi ve ev misali ile izah etmiştir. Çağının Aleksi Carel
gibi meşhur filozofları “ İnsan Bu Meçhul” derken, Üstad Hazret-
leri Kur’ân’ın nuru ve feyziyle ahsen-i takvim üzere yaratılan insa-
nı bütün gerçekleriyle keşfetmiş ve tahlil etmiştir. Yirmi Üçüncü
Söz’ün İkinci Mebhası’nın İkinci Nüktesi’nde onu bir saray gibi
temsil ederek ele almış; her bir dairesini ve fakültesini özellikle-
riyle ortaya koyarak içindekilerin göz, kulak, kalb, sır, ruh, akıl
gibi duygu ve latîfeler; nefis, hevâ, şehevî ve gadabî kuvveler gibi
şeyler olduğunu ve bunların her birisinin ayrı ayrı vazifelerinin ve
ubûdiyetlerinin bulunduğunu söylemiştir. Burada da insanı içinde
çalışanları ve yaşayanları bulunan bir gemiye ve eve benzetmiştir.
Bunların da iman, İslâmiyet ve komşuluk gibi sıfatları olduğunu
söyleyerek, bir müminin hoşumuza gitmeyen bazı kötü sıfatlar
yüzünden bütün mâsum ve güzel vasıf, meziyet ve hasletlerini yok
sayarcasına kökten her şeyine düşman olmanın; içinde bir iki câni
var diye mâsumlarla dolu bir gemiyi batırmak veya içinde günah-
sızların da bulunduğu bir evi kötüler var diye yakmak gibi oldu-
ğunu ifade etmiştir.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine210

İkinci Vecih

Hem hikmet nazarında dahi zulümdür.

Zira mâlûmdur ki; adâvet ve muhabbet, nur ve zulmet gibi zıt-
tırlar. İkisi, mânâ-yı hakikîsinde [gerçek anlamında] olarak beraber
cem olamazlar [birleşemezler, bir araya toplanamazlar]. Eğer muhab-
bet, kendi esbabının [sebeplerinin] rüçhâniyetine [üstünlüğüne] göre
bir kalbde hakikî bulunsa, o vakit adâvet mecazî olur; acımak suretine
inkılâp eder [dönüşür]. Evet mümin, kardeşini sever ve sevmeli! Fakat
fenalığı için yalnız acır.. tahakkümle [baskıyla] değil, belki lütufla ısla-
hına çalışır. Onun için nass-ı hadis [hadisin ifadesi, hükmü] ile: “Üç
günden fazla mümin, mümine küsüp kat-ı mükâleme [konuşmayı kes-
me] etmeyecek.”180 Eğer esbab-ı adâvet [düşmanlık sebepleri] galebe
çalıp adâvet, hakikatiyle bir kalbde bulunsa; o vakit muhabbet mecazî
olur, tasannû [sunilik, yapmacıklık] ve temellûk [dalkavukluk, yaltak-
lanma] suretine girer.

Ey insafsız adam! Şimdi bak ki, mümin kardeşine kin ve adâvet
ne kadar zulümdür. Çünkü nasıl ki sen âdi küçük taşları, Kâbe’den
daha ehemmiyetli ve Cebel-i Uhud’dan [Uhud Dağı’ndan] daha
büyük desen, çirkin bir akılsızlık edersin. Aynen öyle de Kâbe hürme-
tinde olan iman181 ve Cebel-i Uhud azametinde [büyüklüğünde] olan
İslâmiyet gibi çok evsaf-ı İslâmiye [İslâmî vasıflar, nitelikler], muhab-
beti ve ittifakı istediği hâlde; mümine karşı adâvete sebebiyet veren ve
âdi taşlar hükmünde olan bazı kusurâtı [kusurları], iman ve İslâmiyet’e
tercih etmek, o derece insafsızlık ve akılsızlık ve pek büyük bir zulüm
olduğunu aklın varsa anlarsın!..182 Evet tevhid-i imanî [iman birliği],

180 Bkz.: Buhârî, Edeb 57, 62, İsti’zân 9; Müslim, Birr 23, 25, 26.
181 Müminin, imanıyla nâil olduğu hürmetin Allah katında Kâbe’nin hürmetinden

daha büyük olduğuna dair bkz.: Tirmizî, Birr 85; İbn Mâce, Fiten 2; et-Taberânî,
el-Mu’cemü’l-kebîr 11/37.

182 Bir mümini kusurlarından dolayı tahkir etmemek gerektiğine dair bkz.: Tevbe
Sûresi 9/79; Hucurât Sûresi 49/11; Hümeze Sûresi 104/1; Müslim, Birr 32;
Tirmizî, Birr 18; Ebû Dâvûd, Edeb 35. Ayrıca kusur işleyen mümine hakaret

Yirmi İkinci Mektup / Birinci Mebhas 211

elbette tevhid-i kulûbu [yüreklerin birliğini] ister. Ve vahdet-i itikat
[inanç birliği] dahi, vahdet-i içtimâiyeyi [sosyal birliği] iktiza eder
[gerektirir].

Evet inkâr edemezsin ki, sen bir adamla beraber bir taburda bulun-
makla o adama karşı dostâne bir râbıta [bağ, münasebet] anlarsın.. ve
bir kumandanın emri altında beraber bulunduğunuzdan arkadaşâne bir
alâka telâkki edersin [kabullenirsin].. ve bir memlekette beraber bulun-
makla uhuvvetkârâne [kardeşçesine] bir münasebet hissedersin…

Hâlbuki imanın verdiği nur ve şuûr ile ve sana gösterdiği ve bildir-
diği esmâ-yı ilâhiye [Allah’a ait güzel isimler] adedince vahdet [birlik]
alâkaları ve ittifak râbıtaları ve uhuvvet [kardeşlik] münasebetleri var.
Meselâ her ikinizin;

Hâlık’ınız [Hazreti Yaradan] bir, Mâlik’iniz [Her şeyin sahibi
Allah] bir, Mâbud’unuz [kendisine ibadet edilen Zât] bir, Râzık’ınız
[rızkı veren, Allah] bir.. bir bir, bine kadar bir bir...

Hem Peygamberiniz bir, dininiz bir, kıbleniz bir.. bir bir, yüze
kadar bir bir...183

Sonra köyünüz bir, devletiniz bir, memleketiniz bir.. ona kadar bir
bir…

Bu kadar bir birler vahdet ve tevhidi, vifak [samimiyet ve uyum
içinde olmak] ve ittifakı [birliği], muhabbet ve uhuvveti iktiza ettiği ve
kâinatı ve küreleri birbirine bağlayacak mânevî zincirler bulundukları
hâlde; şikak [anlaşmazlık, uyuşmazlık, ihtilâf] ve nifaka [münafıklığa,
iki yüzlülüğe], kin ve adâvete sebebiyet veren örümcek ağı gibi ehem-
miyetsiz ve sebatsız şeyleri tercih edip mümine karşı hakikî adâvet
etmek ve kin bağlamak, ne kadar o râbıta-yı vahdete [birleştirici bağa]
bir hürmetsizlik ve o esbab-ı muhabbete [muhabbet sebeplerine] karşı

edilmeyip, hakkında istiğfarda bulunmak gerektiğine dair bkz.: Buhârî, Hudûd 4;
Ebû Dâvûd, Hudûd 35.

183 Bütün insanların hem Rab’leri aynı olduğunu, hem de her birinin aynı atadan gel-
diklerini ifade eden hadis-i şerif için bkz.: Ahmed İbn Hanbel, el-Müsned 5/411;
et-Taberânî, el-Mu’cemü’l-evsat 5/86.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine212

bir istihfaf [küçümseme, hafife alma] ve o münasebât-ı uhuvvete [kar-
deşlik münasebetlerine] karşı ne derece bir zulüm ve i’tisâf [dalâlet,
zulüm, haksızlık] olduğunu, kalbin ölmemiş ise aklın sönmemiş ise
anlarsın!

f

İkinci Vecih’te hikmet nazarında da düşmanlığın zulüm olduğu-
nu, Üstad Hazretleri ince bir tahlil ve tefekkürle elle tutulur hâlde
ortaya koymuştur. Madem düşmanlık ve muhabbet, karanlık ve
aydınlık gibi hakikî mânâda bir arada olamaz. O zaman onlar,
mecazî bir mânâ alırlar. Meselâ insanın evlâdına karşı düşmanlığı
olamaz. Esas olan muhabbettir. Eğer, bir kızgınlığı ve öfkesi varsa
bile, yine onun ıslahı şeklinde, hâline acıma olarak tezâhür eder.
Bütün âyet ve hadisler, Müslümanlar hakkında muhabbeti ve şef-
kati emrederken bir müminin bir mümine gerçek mânâda düşman
olmaması gerekir.

Üstad Hazretleri burada çok net bir şekilde, İslâmî vasıfları ve âyet
ve hadislerin kardeşlik hakkında hükümlerini Kâbe hürmetinde
cennetteki dağlardan birisi olan Uhud Dağı azametinde; düşman-
lığa sebebiyet veren şeylerin de âdi çakıl taşları hükmünde göstere-
rek; muhabbet ve şefkat tarafını değil de düşmanlık tarafını seçen-
lerin, çakıl taşlarını Kâbe’den ve Uhud Dağı’nda büyük görmekle
çirkin bir akılsızlık ettiklerini ortaya koyuyor.

Ayrıca Cenâb-ı Hakk’ın hepimizde tecelli eden binlerce esmâ-yı
hüsnâ’nın bizi birbirimize yani ayni kök ve kaynağa bağlaması
yanında dinizimizin, peygamberimizin, kitabımızın ve memleketi-
mizin de bir ve aynı olmasının bizleri birbirimize bağlayacak güçlü
bağlar olduğunu, hatta bunların kâinatı ve küreleri birbirine kenet-
leyecek müdhiş zincirler olduğunu söyleyerek hikmetin gereği düş-
manlığı bırakıp kardeşlik ve muhabbete sarılmamızı istiyor.

Üstad Hazretleri, Hasbiye Âyeti olan ģُĻ۪כĳَĤْا ħَđْĬَِو ُ ّٰųا ĭَ×ُùْèَ yaniא
“Allah bize yeter. O ne güzel vekildir!” (Âl-i İmran Sûresi 3/173)

Yirmi İkinci Mektup / Birinci Mebhas 213

âyetine sıkıntılı bir zamanında müracaat edince âyetin bir “melek-i
nâtık” olarak şöyle karşılık verdiğini beyan etmektedir: “Bir vakit
ihtiyarlık, gurbet, hastalık, mağlûbiyet gibi vücûdumu sarsan
ârızalar bir gaflet zamanıma rast gelip –şiddetli alâkadar ve mef-
tun olduğum vücûdum, belki mahlûkatın vücûtları ademe gidiyor
diye– elîm bir endişe verirken yine Âyet-i Hasbiye’ye müracaat
ettim. Dedi: ‘Mânâma dikkat et ve iman dürbünüyle bak!’ Ben de
baktım ve iman gözüyle gördüm ki:

Bu zerrecik vücûdum hadsiz bir vücûdun aynası ve nihayetsiz bir
inbisat [açılıp genişleyerek yayılma] ile hadsiz vücûtları kazanması-
na bir vesile ve kendinden daha kıymettar bâkî, müteaddit vücûtları
meyve veren bir kelime-i hikmet hükmünde bulunduğunu.. ve
mensubiyet cihetiyle bir an yaşaması ebedî bir vücût kadar kıy-
mettar olduğunu ilmelyakîn [kesin bilgi] ile bildim. Çünkü şuûr-u
iman ile bu vücûdum Vâcibü’l-Vücûd’un eseri ve sanatı ve cilve-
si olduğunu anlamakla, vahşi evhamın hadsiz karanlıklarından ve
hadsiz mufârakat ve firâkların elemlerinden kurtulup mevcudâta,
hususan zîhayatlara taallûk eden ef’âlde, esmâ-yı ilâhiye adedince
uhuvvet râbıtalarıyla münasebet peydâ ettiğim bütün sevdiğim
mevcudâta, muvakkat bir firâk içinde daimî bir visâl var olduğu-
nu bildim. Mâlûmdur ki, karyeleri ve şehirleri ve memleketleri
veya taburları ve kumandanları ve üstadları gibi râbıtaları bir olan
adamlar, sevimli bir uhuvvet ve dostâne bir arkadaşlık hissederler.
Ve bu gibi râbıtalardan mahrum olanlar daimî, elîm karanlıklar
içinde azap çekiyorlar. Hem bir ağacın meyveleri –şuûrları olsa–
birbirinin kardeşi ve birbirinin bedeli ve musâhibi [sohbet arkada-
şı] ve nâzırı olduklarını hissederler. Eğer ağaç olmazsa veya ondan
koparılsa, her biri o meyveler adedince firâkları hissedecek.”184

Fenâ fil-ihvan olup kardeşlerinde fânî olanların, yani Kevser-i
Kur’ânî’den süzülen tatlı, büyük bir havuzu kazanmak için, bir
buz parçası nevindeki şahsiyetini ve enâniyetini o havuz içine atıp

184 Şuâlar, s.62 (4. Şuâ, 4. Mertebe-i Nuriye-i Hasbiye).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine214

eritenlerin meydana getirdiği toplumda bu problem daha rahat
çözülecektir.

f

Üçüncü Vecih

Adalet-i mahzayı [tam adaleti] ifade eden 185ىóٰìُْرُ وَازِرَةٌ وِزْرَ أõِÜَ źََو

sırrına göre; bir müminde bulunan câni bir sıfat yüzünden sâir mâsum
sıfatlarını mahkûm etmek hükmünde olan adâvet ve kin bağlamak, ne
derece hadsiz bir zulüm olduğunu.. ve bahusus [özellikle] bir mümi-
nin fena bir sıfatından darılıp küsüp, o müminin akrabasına adâvetini
teşmil etmek [yaymak, genişletmek], 186ٌאر َّęَכ ĳĥُčَĤَمٌ ùَĬْאنَ ِŸْا sîga-yı إِنَّ
mübalâğa [pekiştirme kalıbı] ile gayet azîm bir zulüm ettiğini, hakikat
ve şeriat ve hikmet-i İslâmiye [doğru, yanıltmayan, dupduru İslâmî
bilgi] sana ihtar ettiği hâlde; nasıl kendini haklı bulursun, “Benim hak-
kım var!” dersin?

Hakikat nazarında sebeb-i adâvet [düşmanlık sebebi] ve şer olan
fenalıklar, şer ve toprak gibi kesiftir [yoğundur, katıdır].. başkasına
sirâyet ve in’ikâs etmemek [nüfûz etmemek ve yansımamak] gerektir.
Başkası ondan ders alıp şer işlese, o başka meseledir. Muhabbetin esba-
bı olan iyilikler, muhabbet gibi nurdur.. sirayet ve in’ikâs etmek, şe’nidir
[işidir, karakteridir]. Ve ondandır ki; “Dostun dostu dosttur.” sözü,
durûb-u emsâl [atasözleri] sırasına geçmiştir.187 Hem onun içindir ki;
“Bir göz hatırı için çok gözler sevilir.” sözü umumun lisanında gezer.

İşte ey insafsız adam! Hakikat, böyle gördüğü hâlde; sevmedi-
ğin bir adamın sevimli mâsum bir kardeşine ve taallukatına [yakınla-
rına] adâvet etmek, ne kadar hilâf-ı hakikat [gerçeğe aykırı] olduğunu
hakikat-bîn [hakikati gören] isen anlarsın.

f

185 “Hiçbir kimse başkasının günah yükünü çekemez.” (En’âm Sûresi 6/164; İsrâ
Sûresi 17/15; Fâtır Sûresi 35/18; Zümer Sûresi 39/7; Necm Sûresi 53/38)

186 “Gerçekten insan çok zâlim ve çok nankördür.” (İbrahim Sûresi 14/34)
187 Ali İbn Ebî Talib, Nehcü’l-belâğa, s.748-749.

Yirmi İkinci Mektup / Birinci Mebhas 215

Üçüncü Vecih’te insaniyet-i kübrâ (büyük ve gerçek insanlık) olan
İslâmiyet’çe, düşmanlığın bir zulüm olduğu ifade ediliyor. Çünkü

-Hiçbir kimse başkasının günah yükünü çeke“ وõِÜَ źََرُ وَازِرَةٌ وِزْرَ أóٰìُْى

mez.” (En’âm Sûresi 6/164) âyeti, mahza (tam ve gerçek) adaleti
ifade ediyor. Buna göre, Birinci Vecihte anlatılan temsilde “Nasıl
ki sen bir gemide veya bir hanede bulunsan, seninle beraber dokuz
mâsum ile bir câni var. O gemiyi batırmaya ve o haneyi yakmaya
çalışan bir adamın, ne derece zulmettiğini bilirsin ve zâlimliğini
göklere işittirecek derecede bağıracaksın. Hatta bir tek mâsum,
dokuz câni olsa, yine o gemi hiçbir adalet kanunu ile batırılamaz.”
denildiği gibi bir gemi ve bir hane hükmünde olan bir müminde
bulunan kötü bir sıfatı yüzünden diğer mâsum sıfatlarını mahkûm
etmek büyük bir zulümdür. Bunun da ötesinde bir müminin fena
sıfatından dolayı, düşmanlığı o müminin akrabalarına da yaymak
çok büyük bir zâlimliktir.

Son bölümde düşmanlığa sebep olan şer ve fenalıklar ile, muhab-
betin sebebi olan iyilikler mukayese edilerek fenalıkların toprak
gibi kesif olduğu ve başkasına bulaşmaması ve yansımaması gerek-
tiği anlatılıyor. Bununla düşmanlığın, kötülük yapan insanların,
diğer mâsum sıfatlarına, yakınlarına ve akrabalarına yayılmaması
üzerine iyice vurgu yapılıyor.

Biliyoruz ki, iyiler topluluğuna bir kötü bile katılsa, Cenâb-ı Hak
iyiler için onu da af ediyor ve iyiler kafilesinden kabul ediyor;
şakîlerden ve bedbahtlardan saymıyor.

f

Dördüncü Vecih

Hayat-ı şahsiye nazarında dahi zulümdür.

Şu dördüncü vechin esası olarak birkaç düsturu dinle:

Birincisi: Sen, mesleğini ve efkârını [fikirlerini] hak bildiğin vakit;
“Mesleğim haktır veya daha güzeldir.” demeye hakkın var. Fakat, “Yal-
nız hak, benim mesleğimdir.” demeye hakkın yoktur!..

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine216

ï۪×ُْÜ ćِíْي اùَĩَĤْאوĺَِא188 ُّùĤا īَĻْĐَ َّīِכĤَٰو ÙٌĥَĻĥَ۪כ ÕٍĻْĐَ ّģُِכ īْĐَ אĄَ ّóِĤا īُĻْĐََو

sırrınca, insafsız nazarın ve düşkün fikrin hakem olamaz. Başkasının
mesleğini butlân [hükümsüz olma] ile mahkûm edemez.

İkinci Düstur: Senin üzerine haktır ki; her söylediğin hak olsun.
Fakat her hakkı söylemeye senin hakkın yoktur. Her dediğin doğru
olmalı. Fakat her doğruyu demek doğru değildir. Zira senin gibi niyeti
hâlis olmayan bir adam, nasihati bazan damara dokundurur, aksülamel
[tepki, reaksiyon] yapar.

Üçüncü Düstur: Adâvet etmek istersen, kalbindeki adâvete
adâvet et.. onun ref’ine [kaldırmaya] çalış. Hem en ziyade sana zarar
veren nefs-i emmârene [şeytanın vesvese ve oyunlarına karşı koyma-
yan, sürekli günah arzusunda olan nefsine] ve hevâ-yı nefsine [nef-
sin haram olan arzu ve isteğine] adâvet et..189 ıslahına çalış. O muzır
[zarar veren] nefsin hatırı için, müminlere adâvet etme. Eğer düş-
manlık etmek istersen; kâfirler, zındıklar [dinsizler] çoktur.. onlara
adâvet et!..

Evet nasıl ki muhabbet sıfatı, muhabbete lâyıktır; öyle de adâvet
hasleti [huyu, mizacı], her şeyden evvel kendisi adâvete lâyıktır. Eğer
hasmını mağlûp etmek istersen, fenalığına karşı iyilikle mukabele et.
Çünkü eğer fenalıkla mukabele edersen, husûmet [düşmanlık] tezâyüd
eder [artar, ziyadeleşir]. Zâhiren mağlûp bile olsa, kalben kin bağ-
lar, adâveti idâme eder [devam ettirir]. Eğer iyilikle mukabele etsen,
nedâmet eder [pişman olur].. sana dost olur.190

188 “Rıza gözü hiçbir ayıbı görmez. Gazap gözü bütün kusurları ortaya çıkarır.” (Ebu’t-
Tayyib el-Mütenebbî’ye ait olan bu beyit için bkz.: İbn Asâkir, Târîhu Dimaşk
33/219, 36/319; el-Gazzâlî, İhyâu ulûmi’d-dîn 3/36)

189 İnsanın en büyük düşmanı kendi nefsi olduğuna dair bkz.: Yûsuf Sûresi 12/53; el-
Beyhakî, ez-Zühd s.157; ed-Deylemî, el-Müsned 3/408; el-Gazzâlî, İhyâu ulûmi’d-
dîn 3/4.

190 Bkz.: “İyilikle kötülük bir olmaz. O hâlde sen kötülüğü en güzel tarzda uzaklaştır-
maya bak. Bir de bakarsın ki seninle kendisi arasında düşmanlık olan kişi candan,
sıcak bir dost oluvermiş!” (Fussilet Sûresi 41/34)

Yirmi İkinci Mektup / Birinci Mebhas 217

دَا191 َّóĩَÜَ ħَĻ۪ئ َّĥĤا ÛَĨْóََْأכ ÛَĬَْوَإِنْ أ įُÝَْכĥَĨَ ħَĺóَ۪כĤْا ÛَĨْóََْأכ ÛَĬَْإِذَا أ

hükmünce müminin şe’ni [işi], kerîm [saygın, soylu, âlicenâp] olmak-
tır.192 Senin ikramınla sana musahhar [emre âmâde, hizmete hazır]
olur. Zâhiren [görünüşte] leîm [alçak, densiz, kötü] bile olsa, iman
cihetinde kerîmdir. Evet fena bir adama “İyisin iyisin” desen, iyileşme-
si ve iyi adama “Fenasın fenasın.” desen, fenalaşması çok vukû bulur
[meydana gelir]. Öyle ise

وا כóَِاĨًא193 ، ُّóĨَ ĳِĕَّْĥĤאÖِ وا ُّóĨَ وَإِذَا

194ħٌĻèَ۪رٌ رĳęُĔَ َ ّٰųنَّ اÍِĘَ واóُęِĕْÜََا وĳéُęَāْÜََا وĳęُđْÜَ ْوَإِن

gibi desâtir-i kudsiye-i Kur’âniye’ye [Kur’ân’ın mukaddes düsturlarına,
prensiplerine] kulak ver.. saadet ve selâmet ondadır.

Dördüncü Düstur: Ehl-i kin ve adâvet [kin ve düşmanlık bes-
leyen kimseler]; hem nefsine, hem mümin kardeşine, hem rahmet-i
ilâhiyeye [Cenâb-ı Hakk’ın rahmetine] zulmeder, tecavüz eder. Çünkü
kin ve adâvet ile nefsini bir azab-ı elîmde [elem verici azapta] bırakır.
Hasmına gelen nimetlerden azabı ve korkusundan gelen elemi nefsine
çektirir, nefsine zulmeder. Eğer adâvet hasetten [kıskançlıktan] gelse, o
bütün bütün azaptır. Çünkü haset, evvelâ hâsidi [kıskançı] ezer; mah-
veder, yandırır.195 Mahsûd [hasede uğrayan, kıskanılan] hakkında zara-
rı ya azdır veya yoktur.

191 “Haysiyetli, şerefli birine ikramda bulunursan, onun gönlünü kazanırsın. Fakat
haysiyetsiz, değersiz birine ikramda bulunsan da onun gönlüne giremezsin.” (Ebu’t-
Tayyib el-Mütenebbî’ye ait olan bu beyit için bkz.: İbn Kays, Kıra’d-dayf 1/251;
el-Meydânî, Mecmeu’l-emsâl 1/14)

192 Bkz.: Tirmizî, Birr 41; Ebû Dâvûd, Edeb 5; Ahmed İbn Hanbel, el-Müsned
2/394.

193 “O kullar, boş söz ve işlere rastladıklarında vakarla oradan geçip giderler.” (Furkan
Sûresi 25/72)

194 “Bununla beraber müsamaha eder, kusurlarına bakmaz, affederseniz bu da sizin için
bir fazilettir. Çünkü Allah da Gafûr’dur, Rahîm’dir.” (Teğâbün Sûresi 64/14)

195 Hasedin hasenâtı, dolayısıyla da haset edeni yeyip bitirmesini ifade eden hadisler
için bkz.: Ebû Dâvûd, Edeb 44; İbn Mâce, Zühd 22.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine218

 Hasedin çaresi: Hâsid adam, haset ettiği şeylerin âkıbetini düşün-
sün. Tâ anlasın ki; rakibinde olan dünyevî hüsün [güzellik] ve kuvvet
ve mertebe ve servet; fânîdir, muvakkattır.. faydası az, zahmeti çoktur.
Eğer uhrevî [âhirete ait] meziyetler ise zâten onlarda haset olamaz.
Eğer onlarda dahi haset yapsa ya kendisi riyakârdır, âhiret malını dün-
yada mahvetmek ister.. veyahut mahsûdu riyakâr zanneder, haksızlık
eder, zulmeder.

Hem ona gelen musibetlerden memnun ve nimetlerden mahzun
olup196 kader ve rahmet-i ilâhiyeye [Cenâb-ı Hakk’ın rahmetine], onun
hakkında ettiği iyiliklerden küsüyor. Âdeta kaderi tenkit ve rahmete iti-
raz ediyor. Kaderi tenkit eden başını örse vurur, kırar. Rahmete itiraz
eden, rahmetten mahrum kalır.

Acaba, bir gün adâvete değmeyen bir şeye, bir sene kin ve adâvetle
mukabele etmeyi hangi insaf kabul eder, bozulmamış hangi vicda-
na sığar? Hâlbuki mümin kardeşinden sana gelen bir fenalığı, bütün
bütün ona verip, onu mahkûm edemezsin. Çünkü:

Evvelâ, kaderin onda bir hissesi var. Onu çıkarıp o kader ve kaza
hissesine karşı rıza ile mukabele etmek [karşılık vermek] gerektir.

Sâniyen, nefis ve şeytanın hissesini de ayırıp, o adama adâvet değil,
belki nefsine mağlûp olduğundan acımak ve nedâmet edeceğini [piş-
man olacağım] beklemek…

Sâlisen, sen kendi nefsinde görmediğin veya görmek istemediğin
kusurunu gör, bir hisse de ona ver.

Sonra bâkî kalan küçük bir hisseye karşı en selâmetli ve en çabuk
hasmını mağlûp edecek afv u safh [affetme ve müsamaha gösterme] ile
ve ulüvv-ü cenâplıkla [yüksek karakterlilikle] mukabele etsen, zulüm-
den ve zarardan kurtulursun…

196 Allah’ın, başkalarına fazladan verdiği lütufları kıskanmamak gerektiğine dair bkz.:
Nisâ Sûresi 4/32. Ayrıca bir mümine gelen nimetten rahatsız olmanın ve maruz
kaldığı fenalıktan hoşlanmanın, mümine yakışmayan bir sıfat olduğunu ifade eden
âyetler için bkz.: Âl-i İmran Sûresi 3/120; Tevbe Sûresi 9/50.

Yirmi İkinci Mektup / Birinci Mebhas 219

Yoksa sarhoş ve divane olan ve şişeleri ve buz parçalarını elmas
fiyatıyla alan cevherci bir Yahudi gibi beş paraya değmeyen fânî, zâil
[biten, tükenen], muvakkat [kısa süreli, geçici], ehemmiyetsiz umûr-u
dünyeviyeye [dünyaya ait işlere] –güya ebedî dünyada durup ebedî
beraber kalacak gibi– şedît [şiddetli] bir hırs ile ve daimî bir kin ile
mütemâdiyen [devamlı, sürekli olarak] bir adâvetle mukabele etmek,
sîga-yı mübalâğa [pekiştirme kalıbı] ile bir zalûmiyettir [pek büyük
zâlimliktir] veya bir sarhoşluktur ve bir nevi divaneliktir.

İşte hayat-ı şahsiyece [şahsî hayatça] bu derece muzır olan adâvete
[düşmanlığa] ve fikr-i intikama [intikam alma düşüncesine], –eğer şah-
sını seversen– yol verme ki kalbine girsin. Eğer kalbine girmiş ise, onun
sözünü dinleme!

Bak, hakikatbîn [hakikati gören] olan Hâfız Şirâzî’yi dinle:
ĹĐِاõَĭِÖَ ْاَرْزَد įِכ ĵÝِùْĻĐِאÝَĨَ įĬَ אĻَĬُْد Yani: “Dünya öyle bir metâ [mal] değil ki

bir nizâa [çekişmeye, kavgaya] değsin.” Çünkü fânî ve geçici olduğun-

dan kıymetsizdir. Koca dünya böyle ise, dünyanın cüz’î [küçük] işleri
ne kadar ehemmiyetsiz olduğunu anlarsın!..

Hem demiş:

ÛْùْĘَóْèَ دُو īْĺِإ óْĻùِęْÜَ ĹÝِĻŜِدُو ûْĺِאøَ ٰ ا

تْ Öَא دĭَĩَüُْאنْ ïَĨُارَا Öَא دُوÝَøْאنْ óُĨُوَّ
Yani: “İki cihanın rahat ve selâmetini iki harf tefsir eder, kazandı-

rır: Dostlarına karşı mürüvvetkârâne [yiğitçe, dostça] muâşeret [insan-
ların bir arada, karşılıklı hoşgörü içinde insanca, dostça yaşaması]
ve düşmanlarına sulhkârâne [uyuşur ve uzlaşır bir tarzda] muamele
etmektir.”197

Eğer dersen: “İhtiyâr [seçme, tercih etme] benim elimde değil,
fıtratımda adâvet var. Hem damarıma dokundurmuşlar, vazgeçemiyo-
rum.”

197 Hâfız Şirazî, Dîvân-ı Hâfız Şirazî s.4 (5. gazel).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine220

Elcevap: Sû-i huluk [kötü ahlâk] ve fena haslet eseri gösterilmez-
se.. ve gıybet gibi şeylerle ve muktezâsıyla [gerektirici sebebiyle] amel
edilmezse, kusurunu da anlasa zarar vermez.198 Madem ihtiyâr senin
elinde değil, vazgeçemiyorsun. Senin mânevî bir nedamet [pişman-
lık], gizli bir tevbe ve zımnî [dolaylı, üstü kapalı] bir istiğfar [Cenâb-ı
Hak’tan af dileme] hükmünde olan kusurunu bilmen ve o haslette
haksız olduğunu anlaman, onun şerrinden seni kurtarır.199 Zâten bu
mektubun bu mebhasını yazdık, tâ bu mânevî istiğfarı temin etsin..
haksızlığı hak bilmesin.. haklı hasmını, haksızlıkla teşhir etmesin [göz
önüne sermesin].

Cây-ı dikkat [dikkat çekici] bir hâdise: Bir zaman, bu garazkârâne
[kötü niyet besler bir tarzda] tarafgirlik neticesi olarak gördüm ki;
mütedeyyin [dindar, dinine bağlı kimse] bir ehl-i ilim [ilim adamları],
fikr-i siyasîsine [siyasi düşüncesine] muhalif bir âlim-i sâlihi [dindar ilim
adamını], tekfir [kâfir saymak] derecesinde tezyif etti [hafife aldı]. Ve
kendi fikrinde olan bir münafığı, hürmetkârâne medhetti. İşte siyasetin
bu fena neticelerinden ürktüm, 200ÙِøَאĻَ ّùِĤאنِ وَاĉَĻْ َّýĤا īَĨِ ِ ّٰųאÖِ ُذĳĐَُأ dedim, o

zamandan beri hayat-ı siyasiyeden [siyaset hayattan] çekildim.

f

Dördüncü Vecih’te düşmanlığın şahsî hayat yönünden de zulüm
olduğu anlatılıyor. Bunun için dört düstur ele alınıyor:

Birincisi: İslâmî ana esaslar üzerinde olduktan sonra teferruatta
farklılık olabilir ve bu yüzdendir ki, farklı içtihatlarla mezhepler,
meşrepler ve meslekler meydana gelmiştir. Onun için her mezhep
ve meşrep sahibi “Mesleğim haktır.” hatta “Daha güzeldir.” diye-
bilir. Fakat başkalarının yanlışlığını ve haksızlığını imâ eden “Hak,

198 Bir kötülüğe niyetlenip onu işlemekten vazgeçen kimseye günah yazılmayacağını,
hatta aksine bir de sevap yazılacağını ifade eden hadisler için bkz.: Buhârî, Tevhid
34; Müslim, Îmân 205.

199 Kusurunu bilip pişman olmanın tevbe anlamına geleceğine ve bunun günaha keffa-
ret olacağına dair bkz.: İbn Mâce, Zühd 30; Ahmed İbn Hanbel, el-Müsned 1/289,
376, 422, 423, 433; et-Tayâlisî, el-Müsned s.50.

200 “Şeytandan ve siyasetten Allah’a sığınırım.”

Yirmi İkinci Mektup / Birinci Mebhas 221

sadece benim mesleğimdir.” sözünü söyleyemez. Çünkü içtihad
farklılıkları, rahmet olmuştur. İslâmiyet, kıyamete kadar gele-
cek bütün insanların ihtiyaçlarına cevap vermek üzere gelmiştir.
Asırlar, coğrafik şartlar ve bölgeler, ırklar, anlayışlar ve ihtiyaçlar
farklıdır. Bir suyu içmek bile çok susuz veya ameliyatlı iki insa-
na göre bile ayrı ayrı hüküm ihtiva eder. Birincisinin içmesi çok
gerekli iken, öbürünün şimdilik içmemesi gerekebilir. Bu mesele,
Sözler’de İçtihad Bahsi’nde genişçe ele alınmıştır... Dört mezhebin
dördü de haktır...

Durum böyle olduğu hâlde, inhisarcılık ve tekelcilik anlayışı ile dar
düşünce ve taassupla hiç kimse insafsız nazarını ve düşkün fikri-
ni hakem yaparak, başkalarının mesleğini bâtıl olmakla mahkûm
edemez.

İkinci Düstur: Her söylediğimizin doğru ve hak olma mecburiyeti
vardır. Ama her doğruyu ve her hakkı söylemeye veya sözün bütü-
nünü söylemeye hakkımız yoktur. Çünkü onu söylemek bazan bir
başkasına, bir mâsuma, bir mazluma zarar verebilir. Veya bazı doğ-
ruların henüz söyleme vakti gelmemiştir. Şartlar olgunlaşmamıştır.
Veya o hakkı ihlâslı bir ağzın söylemesi gerekiyordur. Aksi takdirde
damarlara dokunup aksülamel yapması, ters tepmesi söz konusu
olabilir. Bazı insanların, tabir caizse tüyü iridir, doğru söyleseler de
bazılarına batabilir. O zaman o sözü başkasının söylemesi gerekir.

Üçüncü Düstur: Düşmanlık duygusunun zararından kurtarmak
için terbiye ve ıslah adına iki teklif ileri süren Üstad Hazretleri,
önce, bu düşmanlık duygusunun fıtrî bir mesele olduğundan,
kalbdeki düşmanlığın atılıp kaldırılması için kullanılması gerek-
tiğini söylüyor. Fıtrî olan bir şey yok edilemeyeceğine göre,
onu faydalı bir yerde kullanma cihetine gitmek gerekir. O yer
de kalbdeki düşmanlık duygusudur. Bu silâhı, ona doğru çevi-
relim. Hiç olmazsa müminlere, Müslümanlara karşı kullanmak-
tansa, onların yerine bize, Kur’ân’a ve İslâmiyet’e düşman olan-
lara yöneltelim. Yani bu bizim içimizde yanan bir ateş ise önce

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine222

söndürmeye gayret edelim. Bu mümkün değilse, zararlılara doğru
tevcih edelim. İşin en doğru şekli ise hasım gördüğümüz insan-
lar varsa, bunlara iyilikle mukabele edelim. Çünkü Cenâb-ı Hak
ħٌĻĩ۪èَ ٌّĹĤَِو įَُّĬَÉَاوَةٌ כïَĐَ įُĭَĻْÖََכَ وĭَĻْÖَ يñَّ۪Ĥذَا اÍِĘَ īُùَèَْأ Ĺَİِ ĹÝَّ۪ĤאÖِ ďْĘَْاِد “Sen kötülü-

ğü en güzel tarzda uzaklaştırmaya bak. Bir de bakarsın ki seninle
kendisi arasında düşmanlık olan kişi candan, sıcak bir dost oluver-
miş!” (Fussilet Sûresi 41/34) buyuruyor. Hem de kötülükten kötü-
lük doğar; iyilik yapmaktan fenalık ve şer değil, güzellik ve hayır

doğar. Ayrıca Cenâb-ı Hakk’ın אĨًاóَِכ وا ُّóĨَ ĳِĕَّْĥĤאÖِ وا ُّóĨَ Boş söz“ وَإِذَا

ve işlere rastladıklarında vakarla oradan geçip giderler.” (Furkan

Sûresi 25/72) ve ħٌĻèَ۪رٌ رĳęُĔَ َ ّٰųنَّ اÍِĘَ واóُęِĕْÜََا وĳéُęَāْÜََا وĳęُđْÜَ ْوَإِن “Bunun-

la beraber müsamaha eder, kusurlarına bakmaz, onları affederseniz
bu da sizin için bir fazilettir. Çünkü Allah da Gafûr’dur, Rahîm’dir
(affı ve ihsanı boldur. Siz kusurları bağışlarsanız O da size öyle
muamele eder).” (Teğâbün Sûresi 64/14) Kur’ânî ve kudsî düstur-
larına da kulak vermemiz gerekiyor.

Yoksa her kötü duygu gibi düşmanlık da insanın içinde bir ateştir
ve önce o duyguyu taşıyanları yakar. Üstad Hazretleri diyor ki:

“Cenâb-ı Hak kemâl-i kereminden ve merhametinden ve adale-
tinden, iyilik içinde muaccel [peşin] bir mükâfat ve [aynı şekilde]
fenalıklar içinde muaccel bir mücâzat [ceza] derc etmiştir [yer-
leştirmiştir]. Hasenâtın [iyiliklerin, sevapların] içinde, âhiretin
sevâbını andıracak mânevî lezzetler, seyyiâtın [kötülüklerin] için-
de, âhiretin azabını ihsas edecek [hissettirecek] mânevî cezalar derc
etmiştir. Meselâ, mü’minler mâbeyninde muhabbet, ehl-i iman için
güzel bir hasenedir. O hasene içinde, âhiretin maddî sevabını andı-
racak mânevî bir lezzet, bir zevk, bir inşirâh-ı kalb derc edilmiştir.
Herkes kalbine müracaat etse bu zevki hisseder. Meselâ, müminler
mâbeyninde husûmet ve adâvet bir seyyiedir. O seyyie içinde, kalb
ve ruhu sıkıntılarla boğacak bir azab-ı vicdanîyi, âlicenâp [yüksek
karakterli] ruhlara hissettirir. Ben kendim, belki yüz defadan faz-
la tecrübe etmişim ki, bir mümin kardeşe adâvetim vaktinde, o

Yirmi İkinci Mektup / Birinci Mebhas 223

adâvetten öyle bir azap çekiyordum; şüphe bırakmıyordu ki, bu
seyyieme [kötülüğüme] muaccel bir cezadır, çektiriliyor.”201

Dördüncü Düstur’da düşmanlık duygusu ile hareket edenlerin,
hem kendilerine, hem mümin kardeşine hem de Allah’ın rahmet ve
merhametine karşı haksızlık ve zulüm ettikleri anlatıldıktan sonra,
eğer düşmanlık hasetten ileri geliyorsa, bunun bütün bütün azap
olduğu ve her şeyden önce haset edeni mahvettiği ifade edilerek
hasetten kurtulmanın yolu gösteriliyor. Sonra da haset eden hak-
kında “Âdeta kaderi tenkit ve rahmete itiraz ediyor. Kaderi tenkit
eden başını vursa/örse vurur, kırar. Rahmete itiraz eden, rahmetten
mahrum kalır.” deniliyor.

Not: Burada “vursa” ve “ örse” kelimeleri Osmanlıca aynı şekilde
yazıldığı için Lâtin harfleriyle yazıldığında, iki şekilde de nüsha-
larda geçmiştir. Asıl mânâ bozulmayacağından dolayı ikisi de ola-
bilir.

Son bölümdeki dört madde çok mühim. İnsanı insafa ve affetmeye
sevk edecek esasları taşıyor. Çünkü önce kaderin her şeyde olduğu
gibi, burada da bir hissesi var. Kötülüğe mahkûm oluşun sebep ve
hikmetleri elbette çoktur; bu kaderî bir sırdır. O kişi, daha önceki
hatalarının sürüklenmesiyle veya sabrının denenmesi için veyahut
o hatadan sonra nasıl davranacağı hususunda bir imtihana tâbi
tutulmuş olabilir. Veya hiç aklımıza gelmeyen ve hiçbir zaman
bilemeyeceğimiz bir hikmet için böyle bir hükme maruz kalmış
olabilir. Bu durum bizim de başımıza gelebilirdi. Zira hiçbirimiz
günahtan korunmuş değiliz ve peygamberlerin mazhar olduğu
ismet (günahsızlık) vasfına sahip değiliz. Onun için bize fenalığı
dokunana buradan bir hisse ayırmamız gerekiyor.

İkinci olarak, bizlere devamlı kötülüğü emreden nefsin ve kan
damarlarımızda dolaşıp boşluklarımızdan faydalanıp bizi fenalı-
ğa sevk etmeye çalışan şeytanın hissesini de ayırmamız gerekir.

201 Lem’alar, (28. Lem’a).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine224

Umulur ki o mümin, nefis ve şeytanın baskılarından kurtulduktan
sonra aklını başına alır ve pişman olur. Böyle bir empati yapma-
lıyız.

Üçüncüsü, acaba biz kendi hatalarımızı da görüyor muyuz? Kim
bilir hangi yanlış tutum ve tavrımız ile onu fenalığa sevk ettik.
Meseleye bir de bu açıdan bakmamız gerekiyor.

Dördüncü olarak da geriye kalan küçük bir hisseye karşı en
selâmetli ve en çabuk hasmını mağlûp edecek olan af ve hoşgörü
ile mukabele edince zulüm ve zarardan kurtulmuş oluruz.

Âyet-i kerîmede óٌĻْìَ çُĥْ ُّāĤوَا “Barışma, elbette daha hayırlıdır.”
(Nisa Sûresi 4/128) denilerek sulhün mutlaka hayır olduğu ifade
ediliyor.

İki cihanın selâmetini iki cümlenin izah edeceğini söyleyen
 Hâfız-ı Şîrazî bunların “Dostlara karşı mürüvettekârane (insanlı-
ğa yakışır şekilde) muâşeret (geçinme) ve düşmanlara sulhkârâne
muâmele etmektir.” diyor. Yani asla dostlarımızı idare etme
yoluna gitmeyeceğiz, bilâkis onlara insanca, bütün samimiyet
ve gönül açıklığı ile kucaklayıp şeffaf davranacağız. Düşmanlara
karşı da düşmanlıkla muamele etmeyip bilâkis sulh ve anlaşma
yolunu tutacağız.

“ Ölçü veya Yoldaki Işıklar” isimli eserinde M. Fethullah Gülen
Hocaefendi, “Dost ve Arkadaşlık” başlığı altında kulağımıza küpe
şu nasihatlerde bulunmaktadır:

“Dost ve arkadaşlarını aziz tutup onlara ikramda bulunan kimse,
düşmanlarına karşı bir sürü müdafaacı ve kendine arka çıkacak
kimseler kazanmış olur.

İnsanın sadık arkadaşa ihtiyacı, diğer zarurî ihtiyaçlarından daha
ehemmiyetsiz ve geri değildir. Dost ve ahbapları itibarıyla huzur
ve emniyet içinde bulunan bir fert, başka birçok hususta da güve-
ne ermiş sayılır.

Yirmi İkinci Mektup / Birinci Mebhas 225

Akıllı bir insan, çevresiyle münasebetleri bozulduğunda, onlarla
arasındaki hoşnutsuzluğu çarçabuk giderip, dostluğunu yenileme-
sini bilen insandır. Bundan daha akıllısı da, titizlik gösterip, dost-
larıyla hiçbir zaman uyumsuzluğa düşmeyen kimsedir.

Gizli düşmanlar olduğu gibi, gizli dostlar da vardır. Dostun gizli-
si, kendini anlatmayı dalkavukluk sayar. O hâlde, düşmanları tanı-
mada gayret gösterildiği gibi, dost arama da ihmal edilmemelidir.
Zira aranmadan bulunan dostlar, umulduğu kadar emniyetli ola-
mayabilirler.

Arkadaşlar arasında sevgi ve alâkanın devamı, meşrû yol ve makul
işlerde birbirlerine karşı gösterecekleri anlayış ve ferâgat düşünce-
sine bağlıdır. Düşünce ve davranışlarında birbirlerine karşı fedakâr
olamayan kimselerin dostlukları da kısa ve geçici olur.

Bir insanın dostlarına karşı sadâkati, onların acılarını vicdanında
duyup, lezzetlerini, kendi lezzetleri gibi bildiği ölçüdedir. Dostları-
nın ağlamasıyla ağlayamayan, onların gülmesiyle gülemeyen dost,
vefalı dost sayılamaz.

Gerçek dostluk ve kardeşlik, dost ve kardeşlerin dünyevî durumla-
rının parlak olmadığı günlerde dahi, onlarla münasebetini devam
ettirdiği nispette belli olur. Kötü günlerde ve tehlike anında dost-
larının yanında bulunmayan birinin, dostlukla alâkası yoktur.

Hakikî dost, düşebileceği yerlerde dostunu kollayandır; her işinde
ona baş sallayan değil...

Çevresiyle sık sık çekişip münâzaa edenlerin dostları da az olur.
Dostlarının hem çok, hem de vefâlı olmasını arzu eden kimse,
onlarla gereksiz münakaşalardan kat’iyen kaçınmalıdır.

Sen kendini aziz tutarsan, başkaları da aziz bilir!

Dostluk, her şeyden evvel bir gönül işidir. Onun riya ve aldatma-
calarla elde edileceğini sananlar hep aldanmışlardır. Böylelerinin
çevresinde, tabasbus ve yaltaklanmaya aldanmış üç-beş safderûn

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine226

kimse muvakkaten bir araya gelse de, bunların, dostluklarını uzun
süre devam ettireceklerine kat’iyen ihtimal verilemez.”202

Bir grup arkadaşımız Prof. Dr. İhsan Doğramacı’ya ziyaret etmiş-
lerdi. Onlar, ziyaret esnasında “Doğramacı’yı Doğramacı yapan
nedir?” diye bir soru sorarlar. Doğramacı da şöyle cevap verir:
“Benim üç prensibim vardır: Birincisi: Yardımcılarımı devamlı
şekilde o meselese benden daha iyi bilenlerden ve en iyi şekilde o
işi yapabilecek olanlardan seçerim. Onlar, yerine göre bana muha-
lefet edip, doğrusu budur diyebilmelidirler. Yoksa, hep beni tasdik
edip, işi benden daha iyi bilenlerden değillerse, o zaman ben onla-
rın yardımcısı olmak zorunda kalırım. İkincisi: Hakkımdaki bütün
tenkitleri dinlerim, isterse bu tenkitleri yapanlar hasımlarım olsun.
Yine dikkatle dinlerim. Çünkü sırf beni tenkit etmek için, benim
göremediğim taraflarımı, bilmem gerekli şeyleri söylemiş olabilir-
ler. Onları dikkate alırım. Üçüncüsü: Hiçbir zaman düşmanlarımı
yok etmek, bitirmek gibi pahalı projelerle uğraşmam. Bilâkis her
zaman ucuz bir proje olan anlaşma ve uzlaşma yolunu tutarım.”

Üstad Hazretleri, adâvet yani düşmanlık duygusunun zararından
kurtulmak için,

• kötü ahlâk ve fena haslet eseri gösterilmemesini

• gıybet gibi şeylerle ve gereğiyle amel edilmemesini

• yapılan kusurların da farkına varılmasını şart koşuyor.

Zâten düşmanlık duygusunun farkında olmak, kusurunu
kabul etmek, gizli bir pişmanlığı, gizli bir tevbeyi ifade ediyor.
Kusurunu kabul ve haksız olduğunu bilmek ve idrak etmek insanı
düşmanlığın şerrinden kurtarır. Yoksa haksızlığı hak bilmek, haklı
hasmını haksızlıkla teşhir etmek, insanı itiraf ve istiğfardan alıkoyarak
zarar ve şerre uğramasına sebep olur.

Bu hususta Üstad Hazretleri Lem’alar’da şöyle der:

202 Gülen, M. Fethullah, Ölçü veya Yoldaki Işıklar, s.139-141.

Yirmi İkinci Mektup / Birinci Mebhas 227

“Şeytanın mühim bir desisesi [sinsi hilesi, tuzağı], insana kusuru-
nu itiraf ettirmemektir. Tâ ki, istiğfar ve istiâze [Allah’a sığınma]
yolunu kapasın. Hem [şeytan], nefs-i insaniyenin enâniyetini tah-
rik edip, tâ ki nefis kendini avukat gibi müdafaa etsin; âdeta tak-
sirattan [kusurlardan, günahlardan] takdis etsin [mukaddes bir iş
yapmış gibi göstersin].

Evet şeytanı dinleyen bir nefis, kusurunu görmek istemez; görse

de, yüz tevil ile tevil ettirir. 203ÙٌĥَĻĥَ۪כ ÕٍĻْĐَ ّģُِכ īْĐَ אĄَ ّóِĤا īُĻْĐََو sırrıyla:

Nefsine nazar-ı rıza [hoşnut bakışı] ile baktığı için ayıbını gör-
mez. Ayıbını görmediği için itiraf etmez, istiğfar etmez, istiâze
etmez; şeytana maskara olur. Hazreti Yusuf (aleyhisselâm) gibi bir

Peygamber-i Âlîşan, 204ĹّÖَ۪ر ħَèَِא رĨَ َّźِءِ إĳۤ ُّùĤאÖِ ٌאرَة َّĨَŶَ ÷َęَّْĭĤإِنَّ ا ۚĹù۪ęْĬَ ُئ ّóِÖَُא أ ƯĨَو
dediği hâlde, nasıl nefse itimat edilebilir?

Nefsini ittiham eden, kusurunu görür.

Kusurunu itiraf eden, istiğfar eder.

İstiğfar eden, istiâze eder.

İstiâze eden, şeytanın şerrinden kurtulur.205

Kusurunu görmemek o kusurdan daha büyük bir kusurdur.

Ve kusurunu itiraf etmemek, büyük bir noksanlıktır.

Ve kusurunu görse, o kusur kusurluktan çıkar; itiraf etse, affa müs-
tahak olur.206”207

Üstad Hazretleri dikkate değer bir hâdise olarak gözünü siyasî hırs
bürüyenlerin durumunu anlatarak ÙِøَאĻَ ّùِĤوَا ĉَĻْאنِ َّýĤا īَĨِ ِ ّٰųאÖِ = أĳĐَُذُ

203 Ebu’t-Tayyib el-Mütenebbî’ye ait olan bu beyit için bkz.: İbni Asâkir, Târîhu
Dimaşk 33/219, 36/319; el-Gazzâlî, İhyâu ulûmi’d-dîn 3/36; el-Kalkaşendî,
Subhu’l-a’şâ 9/196.

204 “Doğrusu ben nefsimi temize çıkarmam. Çünkü Rabbimin merhamet edip koru-
dukları hariç, nefis daima fenalığı ister, kötülüğe sevk eder.” (Yûsuf Sûresi 12/53)

205 Bkz.: “Kim kötülük eder veya günah işleyerek nefsine zulmeder de sonra Allah’tan
af dilerse, Allah’ı Gafûr ve Rahîm (affı ve merhameti bol) bulur.” (Nisâ Sûresi
4/110)

206 Bkz.: ed-Deylemî, el-Müsned 5/199; el-Kudâî, Müsnedü’ş-Şihâb 2/44.
207 Lem’alar, s.110-111 (13. Lem’a, 13. İşaret, 2. Nokta).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine228

“Şeytandan ve siyasetten Allah’a sığınırım.” diyor. Zaten Risale-i
Nurlar’ı yazmadan önceki dönemde yazdığı bir eserinde, insan kal-
binin ilâhî bir ayna ve taht olduğunu, oraya ilâhî sevgiden başka
bir sevginin girmemesi gerektiğini fakat dört şeyin –hırs, aceleci-
lik, aşk-ı mecâzî ve siyaset– kalbi delerek içine girmeye çalıştığını;
girdikleri takdirde de Cenâb-ı Hakk’ın darılıp aksiyle tokat vurdu-
ğunu söylüyor: “ Hırs ile acûliyet, sebeb-i haybettir. Zira mürettep
basamaklar gibi fıtrattaki tertibe, teselsüle tatbik-i hareket etmedi-
ğinden, harîs muvaffak olamaz. Olsa da, tertib-i câlisi bir basamak
kadar seyr-i fıtrîden kısa olduğundan, yeise düşüp gaflet bastıktan
sonra kapı açılır. Allah kalbin bâtınını iman ve mârifet ve muhab-
beti için yaratmıştır. Kalbin zâhirini sair şeylere müheyya etmiştir.
Cinayetkâr hırs, kalbi deler; sanemleri içine idhal eder. Allah darı-
lır, maksudunun aksiyle mücâzât eder.”208

f

Beşinci Vecih

Hayat-ı içtimâiyece inat ve tarafgirlik, gayet muzır olduğunu
beyan eder.

Eğer denilse: Hadiste 209Ùٌĩَèَْر ĹÝ۪ َّĨُفُ أŻَÝِìِْا denilmiş.

İhtilâf ise, tarafgirliği iktiza ediyor.

Hem tarafgirlik marazı [hastalığı], mazlum avâmı [genel halk taba-
kasını] zâlim havassın [ileri gelenlerin] şerrinden kurtarıyor. Çünkü bir
kasabanın ve bir köyün havassı ittifak etseler, mazlum avâmı ezerler.
Tarafgirlik olsa, mazlum bir tarafa ilticâ eder, kendisini kurtarır.

Hem tesâdüm-ü efkârdan [farklı fikirlerin çarpışmasından] ve
 tehâlüf-ü ukûlden [akıların ve bakış açılarının birbirinden farklı olma-
sından] hakikat tamamıyla tezâhür eder [ortaya çıkar].

208 Hutbe-i Şâmiye, s.184.
209 “Ümmetimin ihtilâfı rahmettir.” (en-Nevevî, Şerhu Sahîh-i Müslim 11/91, 92; el-

Kurtubî, el-Câmi’ li ahkâmi’l-Kur’ân 4/159; es-Suyûtî, et-Tedrîbü’r-râvî 2/175)

Yirmi İkinci Mektup / Birinci Mebhas 229

Elcevap: Birinci sualle deriz ki: Hadisteki ihtilâf ise, müsbet
ihtilâftır [olumlu, yapıcı görüş ayrılığıdır]. Yani, her biri kendi mesle-
ğinin tamir ve revâcına [yayılmasına] sa’yeder [çalışır]. Başkasının tah-
rip ve ibtâline değil, belki tekmil [eksiğini giderme] ve ıslahına çalışır.
Amma menfî ihtilâf [olumsuz, yıkıcı görüş ayrılığı] ise ki; garazkârâne
[kötü maksatlı bir tarzda], adâvetkârâne [düşmanca bir tarzda] birbi-
rinin tahribine çalışmaktır.. hadisin nazarında merduttur [kabul edile-
mezdir]. Çünkü birbiriyle boğuşanlar, müsbet hareket edemezler.

İkinci sualle deriz ki: Tarafgirlik eğer hak nâmına olsa, haklılara
melce [sığınak] olabilir. Fakat şimdiki gibi garazkârâne, nefis hesabına
olan tarafgirlik; haksızlara melcedir ki, onlara nokta-yı istinat [dayanak
noktası] teşkil eder. Çünkü garazkârâne tarafgirlik eden bir adama şey-
tan gelse, onun fikrine yardım edip taraftarlık gösterse, o adam o şey-
tana rahmet okuyacak. Eğer mukabil tarafa melek gibi bir adam gelse,
ona –hâşâ– lânet okuyacak derecede bir haksızlık gösterecek.

Üçüncü sualle deriz ki: Hak nâmına, hakikat hesabına olan
tesâdüm-ü efkâr [farklı fikirlerin çarpışması] ise; maksatta ve esasta
ittifak ile beraber, vesâilde [sebeplerde, vesilelerde] ihtilâf eder. Haki-
katin her köşesini izhar edip, hakka ve hakikate hizmet eder. Fakat
tarafgirâne [taraf tutar bir tarzda] ve garazkârâne, firavunlaşmış nefs-i
emmâre [şeytanın vesvese ve oyunlarına karşı koymayan, sürekli günah
arzusunda olan nefis] hesabına hodfürûşluk [kendini beğendirme, gös-
terişi sevme], şöhret-perverâne [şöhrete düşkün bir tarzda] bir tarzda-
ki tesâdüm-ü efkârdan bârika-yı hakikat [hakikat şimşeği] değil, belki
fitne ateşleri çıkıyor. Çünkü maksatta ittifak lâzım gelirken, öylelerin
efkârının küre-i arzda [yeryüzünde] dahi nokta-yı telâkîsi [buluşma
noktası] bulunmaz. Hak nâmına olmadığı için, nihayetsiz müfritâne
[aşırı bir tarzda] gider. Kabil-i iltiyâm [kapanması mümkün] olma-
yan inşikaklara [parçalanmalara] sebebiyet verir. Hâl-i âlem [dünyanın
bugünkü durumu] buna şâhittir.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine230

Elhâsıl: 210 ِ ّٰųا ĹĘِ ăُĕْ×ُĤْوَا ، ِ ّٰųِ ُّÕéُĤَْ211 ، ا ِ ّٰųِ ħُْכéُĤْوَا olan desâtir-i âliye
[yüce düsturlar], düstur-u harekât [hareketlerde temel düstur] olmaz-

sa nifak ve şikak meydan alır. Evet ِ ّٰųِ ħُْכéُĤْوَا ، ِ ّٰųا ĹĘِ ăُĕْ×ُĤَْا demezse, o
düsturları nazara almazsa, adalet etmek isterken zulmeder.

Cây-ı ibret [ibretlik] bir hâdise: Bir vakit, İmam-ı Ali (radıyallahu

anh), bir kâfiri yere atmış. Kılıcını çekip keseceği zaman, o kâfir ona
tükürmüş. O kâfiri bırakmış, kesmemiş. O kâfir, ona demiş ki: “Neden
beni kesmedin?” Dedi: “Seni Allah için kesecektim. Fakat bana tükür-
dün, hiddete geldim. Nefsimin hissesi karıştığı için ihlâsım zedelendi.
Onun için seni kesmedim.” O kâfir ona dedi: “Beni çabuk kesmen için
seni hiddete getirmekti. Madem dininiz bu derece sâfi ve hâlistir, o din
haktır.” dedi.212

Hem medar-ı dikkat [dikkat gerektiren, dikkate değer] bir vâkıa:
Bir zaman bir hâkim, bir hırsızın elini kestiği vakit eser-i hiddet [hid-
det belirtisi] gösterdiği için, ona dikkat eden âdil [adaletli] âmiri onu o
vazifeden azletmiş. Çünkü şeriat nâmına, kanun-u ilâhî hesabına kesse
idi, nefsi ona acıyacak idi. Ve kalbi hiddet etmeyip, fakat merhamet de
etmeyecek bir tarzda kesecekti. Demek nefsine o hükümden bir hisse
çıkardığı için, adaletle iş görmemiştir.

Cây-ı teessüf [üzüntü verici] bir hâlet-i içtimâiye [sosyal durum]
ve kalb-i İslâm’ı ağlatacak müdhiş bir maraz-ı hayat-ı içtimâî [sos-
yal hastalık]: “Haricî düşmanların zuhur ve tehâcümünde [topluca
hücum etmesinde] dahilî adâvetleri unutmak ve bırakmak” olan bir
maslahat-ı içtimâiyeyi [sosyal faydayı] en bedevî [çölde yaşayan, göçe-
be] kavimler dahi takdir edip yaptıkları hâlde, şu cemaat-i İslâmiye’ye

210 “İçte duyulacak sevgi ve nefret Allah için olmalıdır.” ‘Allah için sevme ve nefret
etme’ bazı hadislerde amellerin en faziletlisi sayılmış;*1 bazı hadislerde de imanın en
güçlü bir bağı olduğuna dikkat çekilmiştir.*2

 *1 Ebû Dâvûd, Sünnet 2; Ahmed İbn Hanbel, el-Müsned 5/146; el-Bezzâr, el-
Müsned 9/461.

 *2 et-Tayâlisî, el-Müsned s.101; İbni Ebî Şeybe, el-Musannef 6/170, 172, 7/80.
211 “Her işte verilecek hüküm Allah için olmalıdır.”
212 Bkz.: Şeyh Şemseddin Sivasî, Menâkıb-ı Çihâr Yâr-i Güzîn (Osmanlıcası) s.294.

Yirmi İkinci Mektup / Birinci Mebhas 231

[Müslüman topluluğa] hizmet dâvâ edenlere ne olmuş ki; birbiri arka-
sında tehâcüm vaziyetini alan hadsiz düşmanlar varken, cüz’î adâvetleri
unutmayıp, düşmanların hücumuna zemin hazır ediyorlar. Şu hâl bir
sukuttur, bir vahşettir. Hayat-ı içtimâiye-i İslâmiye’ye [İslâmî sosyal
hayata] bir hiyanettir.

• Medar-ı ibret [ibret sebebi, ibrete değer] bir hikâye: Bedevî aşi-
retlerinden Hasenan aşiretinin birbirine düşman iki kabilesi varmış.
Birbirinden belki elli adamdan fazla öldürdükleri hâlde Sipkan veya
Hayderan aşireti gibi bir kabile karşılarına çıktığı vakit; o iki düşman
tâife, eski adâveti unutup omuz omuza verip, o haricî aşireti def edin-
ceye kadar, dahilî adâveti hatırlarına getirmezlerdi.

İşte ey müminler! Ehl-i iman aşiretine karşı tecavüz vaziyetini
almış ne kadar aşiret hükmünde düşmanlar olduğunu bilir misiniz?
Birbiri içindeki daireler gibi yüz daireden fazla vardır. Her birisine
karşı tesânüt ederek [dayanışarak], el-ele verip müdafaa vaziyeti alma-
ya mecbur iken; onların hücumunu teshil etmek [kolaylaştırmak],
onların harîm-i İslâm’a [yabancıların giremeyeceği, hürmet edilmesi
gereken mukaddes yere] girmeleri için kapıları açmak hükmünde olan
garazkârâne [kötü niyet besler bir tarzda] tarafgirlik ve adâvetkârâne
inat, hiçbir cihetle ehl-i imana [iman sahiplerine] yakışır mı? O düş-
man daireler ehl-i dalâlet ve ilhaddan [hidayetten ayrılan günahkâr ve
inançsızlar] tut, tâ ehl-i küfrün [inançsızların] âlemine, tâ dünyanın
ehvâl [korkular] ve mesâibine [musibetlerine] kadar birbiri içinde size
karşı zararlı bir vaziyet alan, birbiri arkasında size hiddet ve hırs ile
bakan, belki yetmiş nevi düşmanlar var. Bütün bunlara karşı kuvvet-
li silâhın ve siperin ve kalen, “Uhuvvet-i İslâmiye”dir [İslâmî kardeş-
liktir]. Bu “Kal’a-yı İslâmiye”yi [İslâm kalesini] küçük adâvetlerle ve
bahânelerle sarsmak, ne kadar hilâf-ı vicdan [vicdana ters] ve ne kadar
hilâf-ı maslahat-ı İslâmiye [İslâmiyet’in sunduğu faydalara ters] oldu-
ğunu bil, ayıl!..

Ehâdis-i şerîfede [Peygamber Efendimiz’in mübarek, nurlu beyan-
larında] gelmiş ki: “Âhirzamanın [kıyamete yakın son zaman diliminin]

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine232

süfyan [kıyametten önce gelmesi beklenen, dine ve insanlara zarar

vermeye çalışacak kişi veya cereyan] ve deccal [âhirzamanda geleceği

bildirilen, insanlara, ahlaka ve tevhit düşüncesine savaş açacak, inkâr

düşüncesini yayacak şahıs veya hükmî şahsiyet] gibi nifak ve zındıka

[dinsizlik] başına geçecek eşhâs-ı müdhişe-i muzırraları [müdhiş zarar-

lı şahıslar], İslâm’ın ve beşerin hırs ve şikakından istifade ederek az bir

kuvvetle nev-i beşeri [insan türünü] herc ü merc [allak bullak] eder ve

koca Âlem-i İslâm’ı esaret altına alır.”213

Ey ehl-i iman! Zillet içinde esaret altına girmemek isterseniz,
aklınızı başınıza alınız! İhtilâfınızdan istifade eden zâlimlere karşı אĩََّĬِإ
-kal’a-yı kudsiyesi [mukaddes kalesi] içine giriniz, tahas اĳُĭĨِËْĩُĤْنَ إĳَìِْة214ٌ

sun ediniz [sığınınız]. Yoksa ne hayatınızı muhafaza ve ne de huku-
kunuzu müdafaa edebilirsiniz. Mâlûmdur ki, iki kahraman birbiriyle
boğuşurken; bir çocuk, ikisini de dövebilir. Bir mizanda [terazide]
iki dağ birbirine karşı muvâzenede [ölçmede] bulunsa; bir küçük taş,
muvâzenelerini bozup onlarla oynayabilir.. birini yukarı, birini aşağı
indirir.

İşte ey ehl-i iman! İhtiraslarınızdan ve husûmetkârâne [düşmanca]
tarafgirliklerinizden kuvvetiniz hiçe iner, az bir kuvvetle ezilebilirsiniz.
Hayat-ı içtimâiyenizle alâkanız varsa, ِصĳĀُóْĩَĤْا כَאĻَĭْ×ُĤْאنِ īِĨِËْĩُĥْĤِ īُĨِËْĩُĤَْا
 ąًđْÖَ įُąُđْÖَ ُّïýُĺَ düstur-u âliyeyi [yüce düsturu] düstur-u hayat [hayatא215
düsturu] yapınız, sefâlet-i dünyeviyeden [dünyada değersiz, aşağı bir
durumda olmadan] ve şekâvet-i uhreviyeden [âhirette mutsuz olma-
dan, cehenneme düşmeden] kurtulunuz!..

f

213 Deccal fitnesinden bahseden hadisler için bkz.: Müslim, Fiten 119; İbn Mâce,
Fiten 23; Ahmed İbn Hanbel, el-Müsned 4/216-217; İbn Ebî Şeybe, el-Musannef
7/491.

214 “Müminler birbirleriyle ancak kardeştirler.” (Hucurât Sûresi 49/10)
215 “Bir mümin diğer mümin için, duvarın birbirini perçinleyen tuğlası gibidir.”

(Buhârî, Salât 88; Müslim, Birr 65; Tirmizî, Birr 18)

Yirmi İkinci Mektup / Birinci Mebhas 233

Beşinci Vecih, inat ve tarafgirliğin gayet zararlı olduğunu beyan
ediyor... Şöyle ki, Üstad Hazretleri burada önce Ùٌĩَèَْر ĹÝ۪ َّĨُأ اŻَÝِìِْفُ
“Ümmetimin ihtilâfı rahmettir.” hadis-i şerifini izah ederek
“Hadisteki ihtilâf ise, müsbet ihtilâftır. Yani, her biri kendi mesle-
ğinin tamir ve revâcına çalışır. Başkasının tahrip ve iptaline değil,
belki tekmil ve ıslahına çalışır. Ama menfi ihtilâf ise, garazkârâne
ve düşmanca birbirinin tahribine çalışmaktır. Böyle bir şey hadis-i
şerifin nazarında reddedilmiştir, kabul edilemez. Çünkü birbiriyle
boğuşanlar, müsbet hareket edemezler.” diyor.

İslâmî mânâda Münazara İlmi’nde hakperestlik ve insaf prensip-
lerine göre “Münazaracı, eğer bir meselenin münazarasında ken-
di sözünün haklı çıktığına taraftar olup kendisinin haklı çıktığına
sevinse ve karşı tarafın haksız ve yanlış çıkmış olmasından dolayı
memnun olsa, insafsızdır.”216 Üstad Hazretleri, bu düşüncenin
üzerine şunları da ilâve ediyor: “Hem zarar eder. Çünkü haklı çık-
tığı vakit o münazarada bilmediği bir şeyi öğrenmiyor, belki gurur
ihtimaliyle zarar edebilir. Eğer hak, hasmının elinde çıksa, zarar-
sız, bilmediği bir meseleyi öğrenip, faydalanır, nefsin gururundan
kurtulur. Demek insaflı hakperest, hakkın hatırı için nefsin hatırını
kırıyor. Hasmının elinde hakkı görse, yine rıza ile kabul edip, taraf-
tar çıkıyor, memnun oluyor.”217

Üstad Hazretleri münazaralı bir münakaşa için de şöyle diyor:
“Eğirdir’de bir münakaşa-yı ilmiye işittim. O münakaşa, hususan
şu zamanda yanlıştır. (...)

Evvelâ: Bu çeşit mesâili [meseleleri] münakaşa etmenin birinci
şartı, insafla, hakkı bulmak niyetiyle, inatsız bir surette, ehil olanla-
rın mâbeyninde [arasında], sû-i telâkkiye [yanlış anlamaya] sebep
olmadan müzakeresi caiz olabilir. O müzakere, hak için olduğu-
na delil şudur ki: Eğer hak, muârızın elinde zâhir olsa mütees-
sir olmasın, belki memnun olsun. Çünkü bilmediği şeyi öğrendi.

216 Bkz.: el-Gazzâlî, İhyâu ulûmi’d-dîn 1/79-80.
217 Lem’alar, s.198 (20. Lem’a, İhlâs Risalesi, 1. Nokta, 7. Sebep).

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine234

Eğer kendi elinde zâhir olsa fazla bir şey öğrenmedi.. belki gurura
düşmek ihtimali var.

Sâniyen: Sebeb-i münakaşa, eğer hadis ise, hadisin merâtibini
[mertebelerini] ve vahy-i zımnînin [içerdiği muhtevâ, mânâ
yönüyle vahyin] derecâtını [derecelerini,] ve tekellümât-ı nebe-
viyenin aksâmını [Peygamber Efendimiz’in mübarek sözleri-
nin kısımlarını] bilmek lâzım. Avâm içinde müşkilât-ı hadisiyeyi
[mânâsının derinliği, zâhiren kapalılığı veya edebî bir sanatla ifa-
de edilmiş olmasından dolayı hadis ilmi kriterlerinin ışığı altında
dikkatle anlaşılabilecek ifadelerin] münakaşa etmek, izhar-ı fazl
[üstünlüğünü göstermek] suretinde, avukat gibi kendi sözünü
doğru göstermek ve enâniyetini hakka ve insafa tercih etmek sure-
tinde deliller aramak caiz değildir.”218

Tarafgirliğin mazlum avâmı bir tarafa sığınmakla kendisini kur-
tarabileceği fikrine karşı, Üstad, mühim bir şart ileri sürerek
meselenin esasını şöylece ortaya koyuyor: “Tarafgirlik eğer hak
nâmına olsa, haklılara melce [sığınak] olabilir. Fakat şimdiki gibi
garazkârâne, nefis hesabına olan tarafgirlik; haksızlara melcedir
ki, onlara nokta-yı istinat [dayanak noktası] teşkil eder. Çünkü
garazkârâne tarafgirlik eden bir adama şeytan gelse, onun fikrine
yardım edip taraftarlık gösterse, o adam o şeytana rahmet okuya-
cak. Eğer mukabil tarafa melek gibi bir adam gelse, ona –hâşâ–
lânet okuyacak derecede bir haksızlık gösterecek.”

Üstad Hazretleri’ne soruluyor: “Neden, ne dahilde, ne hariçte
bulunan cereyanlara ve bilhassa siyasetli cemaatlere hiçbir alâka
peydâ etmiyorsun? Ve Risale-i Nur ve şâkirtlerini mümkün olduğu
kadar o cereyanlara temastan men ediyorsun? Hâlbuki, eğer temas
etsen ve alâkadar olsan, birden binler adam Risale-i Nur dairesine
girip, parlak hakikatlerini neşredeceklerdi; hem bu kadar sebepsiz
sıkıntılara hedef olmayacaktın.”

218 Mektubat, s.396 (28. Mektup, 2. Mesele, 2. Risale).

Yirmi İkinci Mektup / Birinci Mebhas 235

Cevaben diyor k: “Bu alâkasızlık ve içtinabın en ehemmiyet-
li sebebi: Mesleğimizin esası olan ihlâs bizi men ediyor. Çünkü
bu gaflet zamanında, hususan tarafgirâne mefkûreler sahibi, her
şeyi kendi mesleğine âlet ederek, hatta dinini ve uhrevî harekâtını
da o dünyevî mesleğe bir nevi âlet hükmüne getiriyor. Hâlbuki,
hakâik-i imaniye ve hizmet-i nuriye-i kudsiye, kâinatta hiçbir şeye
âlet olamaz. Rıza-yı ilâhîden başka bir gayesi olamaz. Hâlbuki
şimdiki cereyanların tarafgirâne çarpışmaları hengâmında bu sırr-ı
ihlâsı muhafaza etmek, dinini dünyaya âlet etmemek müşkülleş-
miş. En iyi çare, cereyanların kuvveti yerine, inâyet ve tevfik-i
ilâhiyeye dayanmaktır.

İçtinabımızın çok sebeplerinden bir sebebi de, Risale-i Nur’un
dört esasından birisi olan ‘şefkat etmek, zulüm ve zarar etmemek-
tir.’ Çünkü 219ىóٰìُْرُ وَازِرَةٌ وِزْرَ أõِÜَ źََو yani, ‘Birisinin hatasıyla, baş-

kası veya akrabası hatakâr olmaz, cezaya müstahak olmaz.’ olan

düstur-u irade-i ilâhiyeye karşı, bu zamanda 220ٌאر َّęَمٌ כĳĥُčَĤَ َאنùَĬْ ِŸْإِنَّ ا
sırrıyla şedit bir zulümle mukabele eder. Tarafgirlik hissiyle, bir
câninin hatasıyla, değil yalnız akrabasına, belki taraftarlarına dahi
adâvet eder. Elinden gelse zulmeder. Elinde hüküm varsa, bir ada-
mın hatasıyla bir köye bomba atar. Hâlbuki bir mâsumun hakkı,
yüz câni için feda edilmez; onların yüzünden ona zulmedilmez.
Şimdiki vaziyet, yüz mâsumu birkaç câni için zararlara sokar.

Meselâ, hatalı bir adama müteallik, bîçare ihtiyar valide ve pede-
ri ve mâsum çoluk-çocukları ezmek, perişan etmek, tarafgirâne
adâvet etmek, şefkatin esasına zıttır.

Müslümanlar içinde tarafgirâne cereyanlar yüzünden, böyle
mâsumlar zulümden kurtulamıyorlar. Hususan ihtilâle sebebiyet
veren vaziyetler, bütün bütün zulmü dağıtır, genişletir.”221

219 En’âm Sûresi 6/164; İsrâ Sûresi 17/15; Fâtır Sûresi 35/18; Zümer Sûresi 39/7;
Necm Sûresi 53/38.

220 “Gerçekten insan çok zâlim ve çok nankördür.” (İbrahim Sûresi 14/34)
221 Emirdağ Lâhikası, 1/33-34.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine236

Üstad Hazretleri, “Fikirlerin çarpışmasından hakikat ortaya çıkar.”
düşüncesine karşı da şunları söylüyor:

“Hak namına, hakikat hesabına olan farklı fikirlerin çarpışma-
sı ise; maksatta ve esasta ittifak ile beraber, vesile ve vasıtalarda
ihtilâf eder. Hakikatin her köşesini izhar edip, hakka ve hakikate
hizmet eder. Fakat tarafgirâne ve garazkârâne, firavunlaşmış kötü-
lük emreden nefis hesabına kendini beğendirme, şöhrete düşkün
bir tarzdaki fikir çarpışmalarından hakikat şimşekleri değil, belki
fitne ateşleri çıkıyor. Çünkü maksatta ittifak lâzım gelirken, öylele-
rin fikirlerinin küre-i arz da dahi buluşma noktası bulunmaz. Hak
nâmına olmadığı için, nihayetsiz aşırı bir tarzda gider. Kapanması
ve kaynaması mümkün olmayan bölünme ve parçalanmalara sebe-
biyet verir.” diyor.

Seviyesiz fikir çatışmaları hususunda Üstad Necip Fazıl’la alâkalı
şöyle bir olay anlatılır: Bir gün adamın biri çıkıp Necip Fazıl’a
“Konuşalım da fikirler çarpışıp gerçekler ortaya çıksın.’’ der. Necip
Fazıl da “Doğru söylüyorsun.’’ dedikten sonra ekleyip ‘’Ama fikir-
ler çarpışırsa gerçekler ortaya çıkar. Bizim gibi kabaklar çarpışırsa
ortaya kabak çekirdekleri çıkar.’’

Aslında Üstad Hazretleri’nin yukarıda verdiği ölçüler dahilinde
farklı fikirlerin müzakeresi bir nevi meşveret gibidir ve meselenin
her tarafının aydınlanmasını ve gerçeğin net olarak ortaya çıkma-
sını sağlar. Almanya’da bir televizyon kanalında “Kalabalığın Bil-
geliği” isimli programda stüdyoya bir boğa getiriliyor ve oradaki
kalabalık seyirci topluluğuna teker teker “Bu kaç kilo gelir?” diye
soruluyor. Herkes düşüncesini, en uçuk tahminden en makulüne
kadar söyledikten ve hepsi toplandıktan ve orada bulunanların
sayısına bölündükten sonra çıkan netice doğru olarak boğanın
ağırlığını veriyor. İşte bu basit denemeden, İslâmiyet’teki, şura,
istişare, meşveret ve icmânın ne kadar mühim ve isabetli bir esas
olduğunu göstermektedir. Ama, burada niyet, sırf Allah rızası ve
doğruyu bulma için son derece gayret göstermektir.

Yirmi İkinci Mektup / Birinci Mebhas 237

Elhâsıl, Allah için sevme, Allah için kızma ve Allah için hükmetme
prensipleri, yüce düsturlar olmalıdır. Bunu Hazreti Ali’nin savaşta
yüzüne tüküren düşmanı nefsimin hissesi karıştı diye öldürmemesi;
hırsızı cezalandıran görevlinin nefsini karıştırıp ona fazladan kötü
davranması karşısında üst görevde bulunan birisinin onu görevden
alması misalleri ço güzel ifade ediyor.

Malezya ve Endonezya’nın Müslüman olmasında oralara giden
Müslüman tüccarların Allah için dürüst davranmalarının rolü
büyük olmuştur.

Müslümanlar dürüstçe ticaretlerini yapmış, vakit girince de secca-
delerini serip namazlarını kılmışlardır. Bir Müslüman bir hafta bir
müşterinin peşine düşmüştü. Bulunca da müşteri “Beni bir hafta-
dır niye arıyorsun?” diye sorunca “Bir kaşık eksik bal vermişim,
onun için arıyorum.” diyor. Müşteri “Mühim değil... Bir kaşık bal
için bir adam bir hafta aranır mı?” diyor. Müslüman “Aranır. Hak,
haktır. Yarın mahşer gününde, bütün insanların önünde Allah
hesap sorarken, utanıp perişan olmaktansa, dünyada hesabımı
bitirmem gerekiyor.” deyince müşteri “Demek böyle hak hukuk
adına hassas bir dininiz var. Ne güzel! Ben de o dine girmek isti-
yorum.” diyor.

Endonezya’da kumaş tüccarı bir Müslüman bir gün işini tezgâhtara
bırakıp bir yere gidiyor. Geldiğinde tezgâhtar sevinçle çok kıymet-
li bir kumaş üzerinden on kat kazanç sağladığını söylüyor. Müs-
lüman tüccar, tam tersine üzülüyor, telâşlanıyor. “Kime sattın
hemen müşteriyi bulalım!” diyor. Aslında müşteriler bir gruptur
ve o bölgenin sultanının ihtiyacı olan çok kıymetli bir kumaşı bul-
muş ve almışlardır. Tezgâhtar bunları bulup getiriyor. Müslüman
özür dileyerek “Bir yanlışlık olmuş. Tezgâhtar fiyatı bilmeden kat
kat yükseltmiş; geri vermem gerekiyor. Ben onu ucuza almıştım.”
diyor. Onlar “Olsun... Kumaş çok güzel!.. Daha fazla isteseydi,
yine verirdik. Bunda bir yanlışlık yok.” diyorlar. Ama tüccar ısrar
edip fazla parayı geri veriyor. Bunlar da gidip durumu sultana
anlatıyorlar. O da bu işi çok merak ediyor ve Müslüman’ı saraya

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine238

davet ediyor. Müslüman da, İslâmiyet’e göre yapılan bütün işle-
rin Arasat Meydanı’nda mizana çekileceğini, zerre kadar haksızlık
yapanın orada rezil ve rüsvay olacağını, onun için o dehşetli mah-
kemede o büyük duruşmada kaybetmemek için böyle davranmak
zorunda olduğunu ifade ediyor. Bu konuşma başta sultan olmak
üzere hepsine çok tesir ediyor ve toptan Müslüman oluyorlar.

İslâmiyet’te davranış ve fiiller insanların arzusuna bırakılmayıp
prensipleştirilmiş ve sistem hâline getirilmiştir. Yani hüküm ve
gücü elinde tutanların keyfine ve insafına bırakılmamıştır. Vehbi
Vakkasoğlu “ Osmanlı İnsanı” isimli kitabında, Fatih Gökmen’den
naklen, değerli âlim Ali Himmet Berkî’nin şunları anlattığını yazı-
yor:

Birinci Dünya Savaşı’ndan evvel, Bâb-ı Âlî Hukuk Müşaviri
bulunan Kont Osttolog, Kandilli’de komşumdu. İyi görüşürdük.
Savaşın bitimini, takip eden günlerde İstanbul’a gelmişti. Tekrar
görüştük. Görüşmemiz harp hâdiseleri üzerine oldu. Bunlar içinde
alâkamı çekenlerin en mühimi şu oldu.

“Kont dedi ki: ‘İngilizlerin, Kûtü’l-Amâre yenilgisini takip eden
günlerde Londra’da büyük bir harp meclisi toplandı. (David Lloyd
George, 1916-1922 yılları arasında İngiltere başbakanı olmuş;
Türk ve İslâm düşmanlığı ile bilinir) Doğu Müsteşarı olduğum
için, bu Harp Meclisi’nde ben de bulundum. Konuşmalar esnasın-
da, Meclis Başkanı Lloyd George’a Savaş Bakanı tarafından birkaç
telgraf sunuldu.222 Başbakan Lloyd George telgrafları okuduktan
sonra, şöyle dedi: ‘Efendiler, ben bir şeyi anlamıyorum: Bizim
medenî milletlerin orduları, savaşta barbarlığa yaklaşıyor. Barbar
saydığımız Türk orduları ise, savaşta medenileşiyor. Irak kuman-
danımızın şu telgrafı, esir olan generallerimizden kendisine gelen
mektuplardan söz ediyor ve bildiriyor ki, Türkler esirlerimizin

222 Birinci Dünya Savaşı içinde, Irak’ta İngilizlere karşı çarpışan 6. Türk Ordusu,
büyük bir başarı kazanmıştı. Önce İngilizleri Bağdat yolundan kovan 6. Ordu,
 Selman-ı Pak’ta düşmanı yenmiş, sonra da Kûtü’l-Amâra’da bir İngiliz tümenini,
generalleriyle beraber tamamen esir almıştı.

Yirmi İkinci Mektup / Birinci Mebhas 239

istirahatini fevkalâde temin ediyorlarmış... Yaralılarımızı imkânları
nisbetinde tedavi ediyor ve şefkat gösteriyorlarmış... İşte bu dav-
ranışlarının sebebini bir türlü anlamıyorum.’ Başbakan’ın bu söz-
leri üzerine ortaya bir-iki fikir atıldı. Daha sonra da Savaş Bakanı
(Harbiye Nazırı) söz alarak şunları söyledi: ‘Ben de bu vaziyeti çok
merak ettim. Çünkü, şöyle bir hâdise yaşandı: Bir müddet evvel,
Çanakkale’de, bir çarpışma sırasında esir verdiğimiz iki subay ve
beş-altı yaralı askerimiz Türkler tarafından tedavi edilirler. Bu
tedavinin yapıldığı yere yakın bir koğuşta da, yaraları iyileşmeye
yüz tutmuş Almanlar vardır. Bu Alman askerler, tedavi edilenlerin
İngiliz olduğunu anlar anlamaz, hemen saldırırlar. Türk doktor-
lar ve yardımcıları bunları durduramaz. Ancak bu durumu gören
Türk yaralılar, Almanların üzerine yürüyüp onları durdurmuşlar,
bizimkileri alıp koğuşlarına geri götürmüşler. Biz, Türklerin can
evini yakmak ve yıkmak isterken, onların gösterdiği insanlığa hay-
ret ettim.’ Harbiye Bakanı’nın bu sözleri üzerine, bir başka bakan
söz alarak şöyle konuştu: ‘Bu meseleyi hallederse, Kont Leon Ost-
rorog halleder. Müsaade ederseniz ona söz verelim.’ Ben, bunun
üzerine dedim ki: ‘Efendim, bu mesele basittir. Biz Avrupalılar
savaş sırasında Türkler kadar medenî olamıyoruz. Bu doğrudur.
Ancak bu doğrunun çok önemli bir sebebi vardır: Biz Avrupalılar,
savaşanlar arasında bir savaş hukuku olduğunu ancak iki asır önce
düşündük. Bugüne kadar da bu savaş hukukunu geliştirmeye ve
yerleştirmeye çalışıyoruz. Müslümanlık ise, 13 asır evvel, bu hakkı
çok yüksek bir şekilde kanunlaştırdı. Türkler, bin seneden beri bu
dinî kanunun hükümleri ile seciyeleşmişlerdir.”

Gerçekten daha en başta Bedir Savaşı sırasında birçok müşrik esir
alınmıştı. Peygamber Efendimiz (sallallâhu aleyhi ve sellem) bunları esir
alan sahabilere zimmetleyip “Esirlerinize yediğinizden yedirecek ve
onlara çok iyi muamele edeceksiniz.” diye emir buyurmuşlardı. Bu
esirlerden birisi diyor ki: “Bizi esir alan sahabî gerçekten bize çok
iyi davranıyor, en iyi yiyeceklerden bize veriyordu. Bir gün hepi-
miz açtık fakat evde sadece bir kişilik yiyecekleri kalmıştı. Onu alıp

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine240

bana verdi. Ben de utancımdan onu yanımdaki birisine, (bir esi-
re) verdim. O da başkasına verdi. Böylece yiyecek dolaşıp tekrar
benim önüme geldi. Bu durum bana çok tesir etti. İçimdeki buzlar
eridi ve Müslüman olmaya karar verdim.”

İslâmî hüküm ve kanunlarda dört kaynaktan birinci kaynak Kur’ân,
ikincisi Efendimiz’in (sallallâhu aleyhi ve sellem) sözlerinden, fiilerinden
ve tavırlarından meydana gelen sünnettir. Onun için Efendimiz’in,
esirlerle ilgili bu emri, asırlarca kanun ve düstur olmuştur.

Üstad Hazretleri daha sonra Müslümanlar arasındaki tefrikanın ve
bölük pörçük olmalarının ne kadar tehlikeli bir durum arz ettiğini
anlatıyor.

Eğer insanlar İslâmî cemaat ruhundan uzak; tesânüt, ittifak ve
birlikten nasipsiz iseler kendilerini tek başlarına veya küçük grup-
lar hâlinde soğukta ve yağmurda, ellerinin şemsiyeleri ve kalın
giyecekleri ile korumak zorundadırlar. Ama tam bir dayanışma
ve birlik şuûruna ulaştıklarında da Cenâb-ı Hak onların üzerine
bir kubbe kondurur ve koruma altına alır. O zaman artık şemsiye
gibi şeylere ihtiyaçları olmaz. Kur’ân-ı Kerîm’de “(Ey Muham-
med) Sana biat edenler, gerçekte Allah’a biat etmektedirler.
Allah’ın (kudret) eli, hepsinin ellerinin üstündedir.” (Fetih Sûresi
48/10); hadis-i şeriflerde de “Allah’ın inâyet ve kudreti cemaatle
beraberdir.”223, “Benim ümmetim dalâlet üzere ittifak etmez.”224
buyurulmaktadır.

 Hoca Efendi bu konuda şöyle demektedir: “Evet bütünleşme, aynı
yönde hareket etme ve aynı istikamete yönelme... Bir orkestrada
belli bir makama ayak uyduran, o ritme uyan pek çok sanatçının
farklı enstrümanlarla ayrı ayrı sesi vermeleri gibi, diğer insanlar-
la beraber elem duyma, onların sevincini yaşama, aynı anda ‘of’
çekme, elemleriyle müteellim, neşeleriyle mütelezziz olma; kendi
mahrumiyetleri karşısında üzülmenin çok ötesinde bir kardeşinin

223 Tirmizî, Fiten 7; İbn Hibbân, es-Sahîh 10/438.
224 et-Taberânî, el-Mu‘cemü’l-kebîr 12/447; el-Hâkim, el-Müstedrek 1/200-201.

Yirmi İkinci Mektup / Birinci Mebhas 241

mahrumiyeti karşısında ‘Ah keşke ona olmasaydı da bana olsay-
dı!..’ diyebilme... İşte bu, başkalarının mutluluğu ile mutlu olma
ruh hâli İslâm’ın Müslümanlardan isteyip beklediği bir vasıftır.
Felçli bir uzvun bir mânâda bünyeden kopması, onu kumanda
eden beyindeki bir merkezin harap olmasıyla bünyenin genel
işleyişinden ayrılması gibi fert de bünye ile bütünleşmeyince
toplumun, cemaatin yümün ve bereketinden istifade edemez.
Aslında mümin cemaat, velâyeti temsil eder. Bilhassa ben-
cilliğin ve enâniyetin çok ileri gittiği bir dönemde kutbiyet
ve gavsiyeti sâlih müminlerden meydana gelen topluluğun
şahs-ı mânevîsi temsil eder. Her mümin, gönlünde duyduğu
intisap ve paylaşma hissine göre o kutbiyet ve gavsiyette pay
sahibi olur. Bir topluluğa gavsiyet bahşedilse de bir şahıs, diğer
inananlarla aynı duygu ve düşüncede değilse, arkadaşları arasında
kendini onlardan herhangi bir insan olarak görmüyorsa; o, şahs-ı
mânevîye bahşedilen lütuflardan bir nefer kadar dahi istifade
edemez. Her ferdin tek tek, toplumla hakikî mânâda bütünleş-
mesi, kalbinin diğerleriyle beraber atması, onların heyecanlarını
yaşayıp dertleriyle müteellim olması, kendisi aç kalsa da onları
doyurma gayreti içinde bulunması lâzımdır. Fertleri bu şekil-
de birbirine bağlı bir toplulukta her zaman bir gavsiyet olabilir.
Çanakkale’de şehit olan yiğitlerin her biri veli olabilirler; ama
onlara asıl destan yazdıran şey her birinin kalbî ve ruhî beraberli-
ğinden hâsıl olan şahs-ı mânevî ve o şahs-ı mânevînin velâyetidir.
Öyle bir topluluk, belâ ve musibetlere karşı bir paratoner gibidir.
Allah Taâlâ, ‘Rabbin, halkı dürüst hareket eden, hem kendi nefis-
lerini, hem de birbirlerini düzeltmeye çalışan diyarları, haksız
yere asla helâk etmez.’ (Hûd Sûresi 11/117) buyuruyor. Evet, bir
milletin içinde hayır düşünceli, ıslahçı bir topluluk varsa, Allah o
karyeyi, o beldeyi, o ülkeyi helâk etmez. Bütünleşmiş, bünyân-ı
marsus (yapısı kurşunla sağlamlaştırılmış bina) olmuş; fertleri,

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine242

ancak balyozla vurup kırılabilecek bir binanın birbirine girmiş
parçaları hâline gelmiş bir milleti ve toplumu felâkete uğratmaz.
(...) Milletine hizmet edecek olanlar da bu kollektif şuûra bağ-
lı hareket edenler olacaktır. Allah’ın rahmeti onların arasında;
nikmet ve azabı da, dâhi bile olsa, yolu tek başına yürümeye
çalışan, kendine yetme duygusuyla başını alıp bir tarafa giden-
lerle beraber olacaktır.”225

“Sözün özü; her Kur’ân talebesi belli ölçüde inâyet-i ilâhiyeye
mazhardır. Şu kadar var ki, bu inâyetin celbi ve devamı için, hem
hususiyle sıdk, emniyet, tebliğ, fetanet ve ismet sıfatlarıyla muttasıf
olmak, hem de bilhassa Allah’a teveccüh, esbaba riayet, hizmette
temadî ve ittifak arayışı misillü sâlih amellere yapışmak gerekmek-
tedir. Bu hususlara dikkat eden bir Hak eri, iman hizmetinde hiç
umulmadık anlarda sürpriz ihsanlara mazhar kılınacak, en olumsuz
şartlarda dahi bir gizli el tarafından korunup kollanacak ve zâhiren
çok çirkin görünen hâdiselerde bile maddî-mânevî pek büyük
muvaffakiyetlere ulaştırılacaktır.”226

f

Altıncı Vecih

Hayat-ı mâneviye [mânevî, dinî hayat] ve sıhhat-i ubûdiyet
[kulluğun sağlığı, düzgün işleyişi], adâvet ve inat ile sarsılır.

Çünkü vâsıta-yı halas [kurtuluş vasıtası] ve vesile-i necat [selâmet,
kurtuluş vesilesi] olan ihlâs zâyi olur. Zira tarafgir bir muannid [inatçı],
kendi a’mâl-i hayriyesinde [hayırlı işlerinde] hasmına tefevvuk [üstün
olmak] ister. Hâlisen livechillâh [sadece Allah rızası için] amele pek
de muvaffak olamaz. Hem hüküm ve muamelâtında [karşılıklı ilişkile-
rinde] tarafgirini tercih eder, adalet edemez. İşte ef’âl [fiiller, işler] ve

225 Kırık Testi, 1/106-108.
226 Gülen, M. Fethullah, Kırık Testi (Kalb İbresi), 9/50.

Yirmi İkinci Mektup / Birinci Mebhas 243

a’mâl-i hayriyenin esasları olan ihlâs ve adalet, husûmet [düşmanlık] ve
adâvetle kaybolur.

Şu Altıncı Vecih çok uzundur. Fakat kabiliyet-i makam [yerin elve-
rişli, uygun olması] kısa olduğundan kısa kesiyoruz.

f

Altıncı Vecih’te, mânevî hayatın ve sağlam kulluğun düşmanlık ve
inatla sarsılacağı özetle izah ediliyor. İhlâsı ve Allah rızasını hare-
ketlerine temel ve esas yapmayan bir kişi, kendi tarafında olmayan-
lara karşı üstünlük ve ayrıcalık ister; hedefi, maksadı Allah rızasın-
dan sapar. Eline imkân ve hüküm geçerse, kendi tarafında olanları
seçer; artık adaletle iş göremez. Böylece mânevî hayatını ve Allah’a
karşı kulluğunu mahvetmiş olur. Boynuna bir sürü insanın hakkını
ve hukukunu geçirmiş olur. Sırf kendi tarafını tuttuğu için kabi-
liyetsiz, niteliksiz, bilgisiz ve beceriksiz insanları mühim yerlere
yerleştirir. Bu durumda da koca bir milletin mağduriyet günahını
üzerine almış olur. Böyle bir suçun altından kalkmak, teker teker
her mağdur için hesap vermek ise hiç kolay olmasa gerektir.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine244

İkinci Mebhas

ħِĻè۪ َّóĤا īِĩٰèْ َّóĤا
ِ ّٰųا ħِــــــùْÖِ

227īُĻÝ۪ĩَĤْةِ ا َّĳĝُĤْاقُ ذُو ا زَّ َّóĤا ĳَİُ َ ّٰųإِنَّ ا

228ħُĻĥ۪đَĤْا ďُĻĩ۪ َّùĤا ĳَİَُو ۬ ħَُّْאכĺِא وَإıَĜُُزóْĺَ ُ ّٰųَא۠ اıَĜَْرِز ģُĩِéْÜَ źَ ÙٍَّÖاƯد īْĨِ īِّْĺَÉَوَכ

Ey ehl-i iman! Sâbıkan [daha önce], adâvet ne kadar zararlı oldu-
ğunu anladın. Hem anla ki; adâvet kadar hayat-ı İslâmiye’ye [İslâmî,
dinî hayata] en müdhiş bir maraz-ı muzır [zararlı hastalık] dahi hırstır.
 Hırs, sebeb-i haybettir [istediğine erememe sebebidir] ve illet [hasta-
lık] ve zillettir [küçük düşmedir].. ve mahrumiyet ve sefâleti getirir.
Evet, her milletten ziyade hırs ile dünyaya saldıran Yahudi milletinin
zillet ve sefâleti, bu hükme bir şâhid-i kâtı’dır [kesin şâhiddir].229

Evet hırs, zîhayat [canlı] âleminde en geniş bir daireden tut, tâ
en cüz’î bir ferde kadar sû-i tesirini [kötü etkisini] gösterir. Tevekkül-
vâri [tevekküle benzer] taleb-i rızık [rızık isteme] ise, bilâkis medar-ı
rahattır [rahatlık sebebidir].. ve her yerde hüsn-ü tesirini [iyi etkisini]
gösterir.230

İşte bir nevi zîhayat ve rızka muhtaç olan meyvedar ağaçlar ve
nebâtlar [bitkiler]; tevekkül-vâri [tevekküle benzer], kanaatkârâne

227 “Bütün mahlûkların rızıklarını veren, kâmil kuvvet ve tam iktidar sahibi olan Allah
Teâlâ’dır.” (Zâriyât Sûresi 51/58)

228 “Nice canlı mahlûk var ki rızıklarını kendileri taşıyamazlar. Ama sizi de bütün onları
da rızıklandıran Allah’tır.” (Ankebût Sûresi 29/60)

229 Bu hususu ifade eden bazı âyet-i kerîmeler için bkz.: Bakara Sûresi 2/61, 96.
230 Allah’a (celle celâluhu) hakkıyla tevekkül edenin, sabahleyin yuvasından aç çıkıp

akşam karnı tok olarak dönen kuşlar gibi kolayca rızkına kavuşacağına dair bkz.:
Tirmizî, Zühd 33; İbn Mâce, Zühd 14; Ahmed İbn Hanbel, el-Müsned 1/30, 52.

Yirmi İkinci Mektup / İkinci Mebhas 245

[kanaatkârca, elindeki ile yetinir bir tarzda] yerlerinde durup hırs gös-
termediklerinden, rızıkları onlara koşup geliyor. Hayvanlardan pek faz-
la evlât besliyorlar. Hayvanât [hayvanlar] ise, hırs ile rızıkları peşinde
koştukları için, pek çok zahmet ve noksaniyet [eksiklik] ile rızıklarını
elde edebiliyorlar. Hem hayvanât dairesi içinde zaaf [zayıflık] ve acz
[âcizlik] lisan-ı hâliyle [hâl diliyle, davranışların ortaya koyduğu anlam-
la] tevekkül eden yavruların meşrû [helâl] ve mükemmel ve latîf [hoş,
güzel] rızıkları, hazine-i rahmetten verilmesi.. ve hırs ile rızıklarına sal-
dıran canavarların gayr-i meşrû [yasak, haram] ve pek çok zahmet ile
kazandıkları nâhoş [hoş olmayan] rızıkları gösteriyor ki: Hırs, sebeb-i
mahrumiyettir.. tevekkül ve kanaat ise, vesile-i rahmettir [Cenâb-ı
Hakk’ın rahmetine nail olma sebebidir].

Hem daire-i insaniye [insanlık dairesi] içinde her milletten ziyade
hırs ile dünyaya yapışan ve aşk ile hayat-ı dünyeviyeye [dünya hayatına]
bağlanan Yahudi milleti, pek çok zahmet ile kazandığı kendine fayda-
sı az, yalnız hazinedarlık ettiği gayr-i meşrû bir servet-i ribâî [faiz ile
kazanılan servet] ile bütün milletlerden yedikleri sille-i zillet ve sefâlet
[küçük düşürücü, aşağılayıcı tokat], katl [öldürme] ve ihanet gösteri-
yor ki: Hırs, maden-i zillet ve hasârettir [küçük düşme ve kaybetme
sebebidir].

Hem harîs [hırslı, açgözlü] bir insan, her vakit hasârete [zara-
ra] düştüğüne dair o kadar vâkıalar [olaylar] var ki, Õٌِאئìَ ÿُĺó۪éَĤَْا
231óٌøِאìَ darb-ı mesel [atasözü] hükmüne geçmiş, umumun nazarında
bir hakikat-i âmme [herkesin kabul ettiği genel gerçek] olarak kabul
edilmiştir. Madem öyledir; eğer malı çok seversen, hırs ile değil, belki
kanaat ile malı talep et, tâ çok gelsin.

Ehl-i kanaat [elinde bulunan ile yetinen, gözü tok kimseler] ile
ehl-i hırs [hırslı, aç gözlü kimseler], iki şahsa benzer ki; büyük bir
zâtın divanhânesine [kabul salonuna] giriyorlar. Birisi kalbinden der:

231 “Aşırı hırs gösteren, umduğunu bulamaz ve kaybeder.” (Bkz.: İbn Kays, Kıra’d-dayf
4/301; el-Meydânî, Mecmeu’l-emsâl 1/214)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine246

“Beni yalnız kabul etsin, dışarıdaki soğuktan kurtulsam bana kâfidir.
En aşağıdaki iskemleyi de bana verseler, lütuftur.” İkinci adam güya
bir hakkı varmış gibi ve herkes ona hürmet etmeye mecbur imiş gibi
mağrurâne [gururlu, kibirli bir tarzda] der ki: “Bana en yukarı iskem-
leyi vermeli.” O hırs ile girer, gözünü yukarı mevkilere diker, onlara
gitmek ister. Fakat divanhâne sahibi onu geri döndürüp aşağı oturtur.
Ona teşekkür lâzımken, teşekküre bedel kalbinden kızıyor. Teşekkür
değil, bilâkis hâne sahibini tenkit ediyor. Hâne sahibi de ondan istiskal
ediyor [soğuk davranıyor]. Birinci adam, mütevâziâne [alçak gönüllü
olarak] giriyor; en aşağıdaki iskemleye oturmak istiyor. Onun o kanaa-
ti, divanhâne sahibinin hoşuna gidiyor. “Daha yukarı iskemleye buyu-
run!” der. O da gittikçe teşekkürâtını [teşekkürlerini] ziyadeleştirir,
memnuniyeti tezâyüd eder [artar].

İşte dünya bir divanhâne-i Rahmân’dır [Cenâb-ı Hakk’ın rah-
meti ile insanları şükürlerini arz etmeleri için huzuruna kabul ettiği
büyük salondur]. Zemin yüzü, bir sofra-yı rahmettir [nimet sofrası-
dır]. Derecât-ı erzak [türlü türlü rızıklar] ve merâtib-i nimet [çeşit çeşit
nimetler] dahi, iskemleler hükmündedir. Hem en cüz’î işlerde de herkes
hırsın sû-i tesirini [kötü etkisini] hissedebilir.

Meselâ iki dilenci bir şey istedikleri vakit; hırs ile ilhâh eden [ısrar
eden] dilenciden istiskal edip vermemek, diğer sâkin dilenciye merha-
met edip vermek, herkes kalbinde hisseder.

Hem meselâ gecede uykun kaçmış, sen yatmak istesen, lâkayt kal-
san uykun gelebilir. Eğer hırs ile uyku istesen: “Aman yatayım, aman
yatayım.” dersen, bütün bütün uykunu kaçırırsın.

Hem meselâ mühim bir netice için birisini hırs ile beklersin;
“Aman gelmedi, aman gelmedi.” deyip en nihayet hırs senin sabrını
tüketip kalkar gidersin. Bir dakika sonra o adam gelir, fakat beklediğin
o mühim netice bozulur.

Şu hâdisâtın [hâdiselerin] sırrı şudur ki: Nasıl ki bir ekmeğin
vücûdu; tarla, harman, değirmen, fırına terettüp eder [bağlıdır]. Öyle

Yirmi İkinci Mektup / İkinci Mebhas 247

de tertib-i eşyada [eşyanın var oluşunda görülen tertipte, düzende] bir
teennî-i hikmet [her şeyi yerli yerince, dikkat ederek yapma] vardır.232
Hırs sebebiyle teennî [dikkat, temkin] ile hareket etmediği için, o ter-
tipli eşyadaki mânevî basamakları mürâat etmez [uymaz, riayet etmez].
Ya atlar, düşer.. veyahut bir basamağı noksan bırakır, maksada çıka-
maz.

İşte ey derd-i maîşetle [geçim derdiyle] sersem olmuş ve hırs-ı
dünya [dünya ve içindekileri elde etme adına gösterilen hırs] ile sarhoş
olmuş kardeşler! Hırs bu kadar muzır ve belâlı bir şey olduğu hâlde,
nasıl hırs yolunda her zilleti irtikâp [kötü bir fiilde bulunma, yanlış
bir şey yapma].. ve haram-helâl demeyip her malı kabul.. ve hayat-ı
uhreviyeye [âhiret hayatına] lâzım çok şeyleri feda ediyorsunuz? Hatta
erkân-ı İslâmiye’nin [İslâm’ın esaslarının, şartlarının] mühim bir rüknü
olan zekâtı, hırs yolunda terk ediyorsunuz? Hâlbuki zekât, her şahıs
için sebeb-i bereket233 [bereket sebebi] ve dâfi-i beliyyâttır [belâları
def edendir].234 Zekâtı vermeyenin her hâlde elinden zekât kadar
bir mal çıkacak; ya lüzumsuz yerlere verecektir, ya bir musibet
gelip alacaktır.

Hakikatli bir rüya-yı hayâliyede [misal âleminde görülen bir hadi-
sede], Birinci Harb-i Umumî’nin beşinci senesinde, bir acîp [hayret
verici] rüyada benden soruldu:

“Müslümanlara gelen bu açlık, bu zâyiat-ı mâliye [mâlî kayıplar]
ve meşakkat-i bedeniye [bedenî zorluklar] nedendir?”

Rüyada demiştim:

232 “Teennînin ilâhi hikmetten kaynaklandığına dair bkz.: Tirmizî, Birr 65; Ebû Ya’lâ,
el-Müsned 7/247. Ayrıca teennînin, Allah (celle celâluhu) tarafından sevilen önemli
vasıflardan olduğuna dair bkz.: Müslim, Îmân 25, 26; Ebû Dâvûd, Edeb 149;
Tirmizî, Birr 66.

233 Zekât ve sadakanın bereket sebebi olduğuna dair bkz.: Bakara Sûresi 2/261; Hadîd
Sûresi 57/18; Buhârî, Zekât 8, Tevhîd 23; Müslim, Zekât 63, 64.

234 Zekât ve sadakanın belâları def ettiğine dair bkz.: el-Aclûnî, Keşfü’l-hafâ 2/30;
Ayrıca daha geniş bilgi için bkz.: Tirmizî, Zekât 28; el-Beyhakî, Şuabü’l-îmân
3/245.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine248

“Cenâb-ı Hak, bir kısım maldan onda bir235(Hâşiye-1) veya bir kısım
maldan kırkta bir236(Hâşiye-2) kendi verdiği malından birisini bizden iste-
di, tâ bize fukarâların [fakirlerin]dualarını kazandırsın ve kin ve haset-
lerini men etsin. Biz hırsımız için tamahkârlık [açgözlülük] edip ver-
medik. Cenâb-ı Hak, müterâkim [yığılmış] zekâtını kırkta otuz, onda
sekizini aldı. Hem her senede yalnız bir ayda yetmiş hikmetli bir açlık
bizden istedi. Biz nefsimize acıdık, muvakkat ve lezzetli bir açlığı çek-
medik. Cenâb-ı Hak ceza olarak yetmiş cihetle belâlı bir nevi orucu beş
sene cebren [zorla] bize tutturdu. Hem yirmi dört saatte birtek saati,
hoş ve ulvî, nurâni ve faydalı bir nevi tâlimât-ı rabbâniyeyi [Cenab-ı
Hakk’ın “rabb” sıfatından gelen emirlerini] bizden istedi. Biz tembellik
edip, o namazı ve niyazı yerine getirmedik. O tek saati, diğer saatlere
katarak zâyi ettik. Cenâb-ı Hak onun keffareti [affının karşılığı] olarak,
beş sene tâlim ve tâlimat ve koşturmakla bize bir nevi namaz kıldırdı.”
demiştim.

Sonra ayıldım, düşündüm, anladım ki; o rüya-yı hayâliyede pek
mühim bir hakikat vardır. Yirmi Beşinci Söz’de, medeniyetle hükm-ü
Kur’ân’ı [Kur’ân’ın hükmünü] muvâzene [tartma, ölçme] bahsin-
de isbat ve beyan edildiği üzere; beşerin hayat-ı içtimâîsinde [sosyal
hayatında] bütün ahlâksızlığın ve bütün ihtilâlâtın [ihtilâllerin] menşei
[kaynağı] iki kelimedir:

235 (Hâşiye-1) Yani her sene taze verdiği buğday gibi mallardan onda bir.*1

 *1 Nehir ve yağmur sularının suladığı şeylerden zekât olarak öşür (onda bir) alınaca-
ğını beyan eden hadis için bkz.: Buhârî, Zekât 55; Müslim, Zekât 7; Tirmizî, Zekât
14; Ebû Dâvûd, Zekât 12; Nesâî, Zekât 25; İbn Mâce, Zekât 17; Muvatta, zekât
33.

236 (Hâşiye-2) Yani eskiden verdiği kırktan ki, her senede galiben [çoğunlukla] ve lâakal
[en az] ribh-i ticarî*1 [ticarî kâr] ve nesl-i hayvanî*2 [hayvan nesli] cihetiyle o kırktan
taze olarak on adet verir.

 *1 Ticaret mallarından kırkta bir oranında zekât alınacağına dair bkz.: Muhammed
İbnü’l-Hasan eş-Şeybânî, el-Mebsût 2/97-98; el-Kâsânî, Bedâiu’s-sanâi’ 2/20-28;
İbnü’l-Hümâm, Şerhu Fethu’l-kadîr 2/214.

 *2 Hayvanların cinsine ve sayısına göre değişen zekât oranlarıyla ilgili bkz.: İbnü’l-
Hasan eş-Şeybânî, el-Mebsût 2/1-4; el-Kâsânî, Bedâiu’s-sanâi’ 2/28-35; İbnü’l-
Hümâm, Şerhu Fethu’l-kadîr 2/171-185.

Yirmi İkinci Mektup / İkinci Mebhas 249

Birisi: “Ben tok olduktan sonra, başkası açlıktan ölse bana ne!”

İkincisi: “Sen çalış, ben yiyeyim.”

Bu iki kelimeyi de idâme eden [devam ettiren], cereyân-ı ribâ [faiz
alış verişi] ve terk-i zekâttır [zekâtı terk etmektir]. Bu iki müdhiş maraz-ı
içtimâîyi [sosyal hastalığı] tedavi edecek tek çare, zekâtın bir düstur-u
umumî [genel prensip] suretinde icrâsıyla, vücûb-u zekât237 [zekâtın
farz kılınması] ve hurmet-i ribâdır [faizin haram kılınmasıdır].238 Hem
değil yalnız eşhasta [şahıslarda] ve hususî cemaatlerde, belki umum
nev-i beşerin [insan türünün] saadet-i hayatı [hayat mutluluğu] için
en mühim bir rükün, belki devam-ı hayat-ı insaniye [insanca yaşama-
nın devamı] için en mühim bir direk, zekâttır. Çünkü beşerde, havas
ve avâm iki tabaka var. Havastan [ileri gelenlerden] avâma [genel halk
kitlesine] merhamet ve ihsan [iyilik] ve avâmdan havassa karşı hürmet
ve itaati temin edecek, zekâttır.

Yoksa yukarıdan avâmın başına zulüm ve tahakküm [zorla baskı
altına alma, boyun eğdirme] iner, avâmdan zenginlere karşı kin ve isyan
çıkar. İki tabaka-yı beşer [sosyal sınıf] daimî bir mücadele-i mâneviyede
[mânevî çekişmede], bir keşmekeş-i ihtilâfta [ihtilâf karmaşasında]
bulunur. Gele gele tâ Rusya’da olduğu gibi, sa’y [çalışma] ve sermaye
mücadelesi suretinde boğuşmaya başlar.

Ey ehl-i kerem ve vicdan [vicdan sahibi, şerefli, asil kimseler] ve
ey ehl-i sehâvet ve ihsan [iyilik sever cömert kimseler]! İhsanlar, zekât
nâmına olmazsa üç zararı var. Bazan de faydasız gider. Çünkü Allah
nâmına vermediğin için:

Mânen minnet ediyorsun, bîçare [çaresiz] fakiri minnet esareti
altında bırakıyorsun.239

237 Zekâtın farz olduğunu bildiren âyetler için bkz.: Bakara Sûresi 2/43, 83, 110, 277;
Nisâ Sûresi 4/77; Tevbe Sûresi 9/5, 11; Hac Sûresi 22/41, 78;...

238 Fâizin haram olduğunu bildiren âyetler için bkz.: Bakara Sûresi 2/275, 276; Âl-i
İmran Sûresi 3/130.

239 Yaptığı ihsanları başa kakanların, verdikleri sadakaların boşa gideceğini, minnet et-
meyenler için ise Allah katında mükâfatlar olduğunu ifade eden âyet ve hadisler için
bkz.: Bakara Sûresi 2/262-264; Müslim, Îmân 171; Tirmizî, Büyû’ 5; Ebû Dâvûd,
Libâs 25.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine250

Hem makbul olan duasından mahrum kalıyorsun.

Hem hakikaten Cenâb-ı Hakk’ın malını ibâdına [kullarına] ver-
mek için bir tevziât memuru [dağıtım memuru] olduğun hâlde, ken-
dini sahib-i mal [mal sahibi] zannedip bir küfrân-ı nimet [nankörlük]
ediyorsun.

Eğer zekât nâmına versen:

Cenâb-ı Hak nâmına verdiğin için bir sevap kazanıyorsun.

Bir şükrân-ı nimet [nimete karşı şükür] gösteriyorsun.

O muhtaç adam dahi sana tabasbus etmeye [yaltaklanmaya] mec-
bur olmadığı için, izzet-i nefsi [haysiyeti, onuru] kırılmaz.. ve duası
senin hakkında makbul olur.

Evet zekât kadar, belki daha ziyade nâfile ve ihsan, yahut sâir suret-
lerde verip riya ve şöhret gibi, minnet ve tezlil [küçük düşürme, onuru-
nu kırma] gibi zararları kazanmak nerede?..

Zekât nâmına o iyilikleri yapıp, hem farzı eda etmek [yerine getir-
mek]; hem sevabı, hem ihlâsı, hem makbul bir duayı kazanmak nere-
de?..

240ħُĻ۪כéَĤْا ħُĻĥ۪đَĤْا ÛَĬََّْכَ أĬِאۘ إĭَÝَĩْ َّĥĐَ אĨَ َّźِא إƯĭĤَ ħَĥْĐِ źَ َכĬَאéَ×ْøُ

 ُّïýُĺَ ِصĳĀُóْĩَĤْאنِ اĻَĭْ×ُĤْכَא īِĨِËْĩُĥْĤِ īُĨِËْĩُĤَْאلَ: اĜَ يñَّ۪Ĥا ïٍ َّĩéَĨُ אĬَïِّĻِøَ ĵĥٰĐَ ħّْĥِøََو ّģِĀَ َّħıُ ّٰĥĤَا

 ِ ّٰųِ ïُĩْéَĤْوَا.īَĻĨٰ۪ا ،īَĻđ۪ĩَäَْأ į۪×ِéْĀََو į۪Ĥِٰا ĵĥٰĐََو ،ĵĭٰęْĺَ źَ õٌĭَْכ ÙُĐَאĭَĝَĤَْאلَ: اĜََא، وąًđْÖَ įُąُđْÖَ

241īَĻĩ۪ĤَאđَĤْرَبِّ ا

f

240 “Sübhansın yâ Rab! Sen’in bize bildirdiğinden başka ne bilebiliriz ki? Her şeyi
hakkıyla bilen, her şeyi hikmetle yapan Sen’sin.” (Bakara Sûresi 2/32)

241 “Allah’ım! ‘Mümin, diğer mümin için birbirini perçinleyen duvar gibidir.’*1 ve
‘Kanaat, bitip-tükenme bilmeyen bir hazinedir.’*2 buyuran Efendimiz Hazreti
Muhammed’e, O’nun âl ve ashabının hepsine salât ve selâm eyle, âmîn!.. Âlemlerin
Rabbi olan Allah’a hamdolsun.”

 *1 Buhârî, Salât 88; Müslim, Birr 65; Tirmizî, Birr 18.
 *2 et-Taberânî, el-Mu’cemü’l-evsat 7/84; el-Beyhakî, ez-Zühd 2/88.

Yirmi İkinci Mektup / İkinci Mebhas 251

İkinci Mebhas’te, hırs ve rızık üzerinde durulmuş. Burada Üstad
Hazretleri hırsın da düşmanlık duygusu gibi İslâmî hayat için son
derece zararlı olduğunu söylüyor. O, Eski Said döneminde yazdığı
Lemaât isimli eserinde şöyle diyor:

“ Hırs, Haybet (mahrumiyet) Sebebidir.

Hırs, haybeti getirir, acûliyet (acelecilik) hüsrânı (zararı). Zira ki,
fıtratta var mürettep (tertipli) basamaklar. Sıra ve tertibe uygun
riayet ve tatbik-i hareket etmediğinden hırslı insan, çoğu defa
muvaffak olmaz. Tatbik etse de onun yapma bir tertibi ve himmet
merdiveni var. Bir basamak mikdarı fıtrî seyrinden kısa olduğun-
dan, bir ümitsizliğe düşüp gaflet bastıktan sonra kapı açılır. Rah-
met verir nimeti.

Herkesin başından geçmiş, buna benzer bir şeyler. Allah, kal-
bin bâtınını (içini), iman ve mârifeti, tecelli-i muhabbeti, aşk ve
şuhudu için yaratmış. Nazik yapmış. O nazenin (kalbin) gaybı (iç
yüzü), Samed (Her şey O’na muhtaç, O, hiçbir şeye muhtaç olma-
yan, Allah) aynasıdır; o kalbe put giremez. Girerse o aynayı kırar
o taştan putun ağırlığı...

Allah, kalbin zahrını (hâfızayı) diğer şeyler için muntazam bir
mahzen yapmış... O cinayetkâr hırs, o nazik kalbi deler, ona verir
zahmeti. Putları içine izinsiz sokar. Allah ondan darılır. Maksadı-
nın aksi ile ceza veriyor.

Siyaset fikirlerini, İslâm akaidinin mâsum harîmine, tam yerlerine
kadar ulaştıran herifler (bu yaptıkları) hizmetle şan ve şeref alma-
dılar, belki kötülük ve şenaat ve zemme maruz kaldılar.

Nefsânî aşklardaki felâket ve haybetler, bu sırdandır elbette. Mecâzî
âşıkların bütün bu divanları, birer mâtem feryadı, birer zulüm
fîzârı, bir zillet vâveylası... Zira ekser mâşuklar, zâlim olurlar. O
nevi aşkları, tahkir ederler. Merhamet etmezler. Zira kalbin bâtını
(içi) ile bu nevi mecâzî aşk, fıtrata karşı bir tahkir, bir nevi istih-
za olur; incitiyor fıtratı... Fıtrat, fıtrî olmayan her şeyi tezyif eder,
hem de tahkir eder; tahkiri îmâ eden böyle bir hürmet tarzını...

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine252

Bu hırsın düsturuna; iki cüz’î numûne; girmiş hiss-i umuma: Biri,
uyku merakı... Uykuyu dahi uçurur, kaçırır... Öbürü, hırslı dilen-
ci... Sadakayı kaçırır... Sende bir uyuyamama hastalığı var, gece
kalben uykuyu merak edersen geri kalan zamanı da kaçırır, uyanık
kalırsın. İki dilenci... Biri ısrarlı ve ihtiraslıdır...Biri (ikincisi) müs-
tağni ve çekingen; kanaat sırrı var... İkincisine vermeyi çok istiyor-
sun... İşte fıtratın tedibi (verdiği ceza ve karşılık). Bunun gibi çok
numûneler var; îmâ ederler, şu keskin kanunun genişliğine...”242

Üstad Hazretleri rızık meselesini Lemaât’ta da ele almıştır:

“İnsanların Rahatı, İrade ve İktidar ile Ters Orantılıdır. Rızık
Yoğunlaşmış Genişçe Bir Cesettir.

Ey pürşer beşer (insan)! Sendeki iktidar ve irade, açlık ve zahmete
sebep ve kaynaktır. Rızkın sebebi, zaaf ve âcizliktir.

Bir zaman, bir hayvanı gördüm; bîçare bir deri bir kemik yavru-
lar meydana getirdi. Muktedir vâlide, bir kemik bulmazdı. Âciz
yavrulara, sekiz musluğunda, akar bir latîf rızık geldi, beslettirdi.
Kudretten gıdalı bir madde verildi. O zaman, ana karnında sakin-
di, çok zayıf, çok âcizdi. Rızkı da çok güzel, çok mükemmeldi...
Dünyaya gelince âciz ve zayıftı. Rızkı da kâmildi, güzeldi. Bir par-
ça büyüyünce, irade kazandı. Zahmete de çattı. İktidarı olmayınca
ana-babasının şefkati yardımcı verildi. (Artık) irade-iktidar beraber
geldiği zaman, ipi boğazına dolandı. (...) Hayatın ikidir cesedi.
Birisi muhassal (hâsıl olmuş şu beden)... Diğeri münteşir (yeryü-
zünde dağınık vaziyetteki rızık)...

Rızık ile hayatın ikisi ikizdir; ilâhî kudretin nazarında... Kıymetle-
ri de bir olur. Her şeyi yokluktan çıkaran kudrettir. Birinci cesedi
nazmedip giydiren kaderdir. İnâyet topluyor rızkını. Yeryüzünde
yaygın vaziyetteki cesedi (rızkı) yığarak sevk eder, besler. Yalnız bir
fark var: Hayat, mazbut ve meydana gelmiş olduğu için bir anda

242 Âsâr-ı Bediiyye, Lemaât, s.601-602.

Yirmi İkinci Mektup / İkinci Mebhas 253

görünür, canlı cesedi. Rızık ise tedricîdir, yayılmış vaziyette olduğu
için vesvese verdirir.243

Üstad Hazretleri’nin ifadelerini şöyle anlıyorum: Meselâ bizim şu
anda muvazzaf bir ordumuz var. Bu “muhassal, mazbut” yani orta-
da göz önümüzde olan canlı cesede benziyor. Bir de bir sene sonra
askere alınacaklar var. Bunlar ülkenin her tarafında yaygın vaziyet-
te ve şu anda sivil işlerle meşguller. Ama askerlik şubelerinde dos-
yaları tutulmuş ve ne zaman nerede askere alınıp muvazzaf hâle
gelecekleri belli... Bu da münteşir, yaygın rızka benziyor. Ülkemi-
zin belki dünyanın her tarafında bulunuyorlar. Ama ortada olma-
dıkları için, insanlarda “Acaba rızkımız gelir mi? Aç kalır mıyız?”
şeklindeki vesveselerin sebebi budur.

f

243 Âsâr-ı Bediiyye, Lemaât, s.554-555.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine254

Hâtime

 Gıybet Hakkındadır

ïِĩْéَÖِ çُه245۪ ِ×ّùَُĺ َّźِءٍ إĹْüَ īْĨِ ْ244 ، وَإِنįُĬَאéَ×ْøُ į۪ĩِøْאÖِ

Yirmi Beşinci Söz’ün Birinci Şûlesi’nin Birinci Şuâ’ının Beşinci
Noktası’nın makam-ı zem ve zecrin [yerme ve sakındırma üslûbunun
kullanıldığı yerin] misallerinden olan bir tek âyetin, mu’cizâne
[mu’cizeli bir şekilde] altı tarzda gıybetten tenfir etmesi [nefret ettir-
mesi]; Kur’ân’ın nazarında gıybet ne kadar şenî [çirkin, iğrenç] bir şey
olduğunu tamamıyla gösterdiğinden, başka beyana ihtiyaç bırakmamış.
Evet Kur’ân’ın beyanından sonra beyan olamaz, ihtiyaç da yoktur.

İşte 246אÝًĻْĨَ įِĻìَ۪أ ħَéْĤَ ģَُכÉْĺَ أنَْ ħُْכïُèََأ ُّÕéُِĺَأ âyetinde altı derece zem-
mi, zemmeder [insanları bazı hatalarından ötürü ayıplamayı, kınamayı
ayıplar]. Gıybetten altı mertebe şiddetle zecreder [men eder]. Şu âyet
bilfiil [gerçekten] gıybet edenlere müteveccih [yönelmiş] olduğu vakit,
mânâsı gelecek tarzda oluyor. Şöyle ki:

Mâlûmdur; âyetin başındaki hemze, sormak (âyâ) [acaba, müm-
kün mü] mânâsındadır. O sormak mânâsı, su gibi âyetin bütün keli-
melerine girer. Her kelimede bir hükm-ü zımnî [dolaylı, üstü kapalı
hüküm] var, işte:

Birincisi, hemze ile der: “Âyâ, sual ve cevap mahalli olan aklınız
yok mu ki, bu derece çirkin bir şeyi anlamıyor?”

244 Her türlü noksan sıfatlardan uzak olan Allah’ın adıyla.
245 “Hiçbir şey yoktur ki, O’nu hamd ile beraber tesbih (tenzih) ediyor bulunmasın.”

(İsrâ Sûresi 17/44)
246 “Hiç sizden biriniz ölmüş kardeşinin cesedini dişlemekten hoşlanır mı?” (Hucurât

Sûresi 49/12)

Hâtime 255

İkincisi, ُّÕéُِĺ lafzıyla der: “Âyâ, sevmek ve nefret etmek mahalli

olan kalbiniz bozulmuş mu ki, en menfur [nefret edilen, iğrenilen] bir

işi sever?”

Üçüncüsü, ħُْכïُèََأ kelimesiyle der: “Cemaatten hayatını alan hayat-ı
içtimâiye ve medeniyetiniz [çağdaş sosyal hayatınız] ne olmuş ki, böyle

hayatınızı zehirleyen bir ameli kabul eder?

Dördüncüsü, ħَéْĤَ ģَُכÉْĺَ َْأن kelâmıyla der: “İnsaniyetiniz ne olmuş ki

böyle canavarcasına arkadaşınızı diş ile parçalamayı yapıyorsunuz?”

Beşincisi, įِĻìَ۪أ kelimesiyle der: “Hiç rikkat-i cinsiyeniz [insan

olmaktan kaynaklanan acıma duygunuz], hiç sıla-yı rahminiz [yakınları

ziyaret etmeniz, ihtiyaçlarını gözetmeniz] yok mu ki, böyle çok cihet-

lerle kardeşiniz olan bir mazlumun şahs-ı mânevîsini [hükmî şahsiye-

tini] insafsızca dişliyorsunuz? Ve hiç aklınız yok mu ki kendi âzânızı

[uzuvlarınızı, organlarınızı] kendi dişinizle divane gibi ısırıyorsunuz?”

Altıncısı, אÝًĻْĨَ kelâmıyla der: “Vicdanınız nerede? Fıtratınız [tabi-

atınız, yaratılışınız] bozulmuş mu ki, en muhterem bir hâlde bir kar-

deşinize karşı, etini yemek gibi en müstekreh [çirkin, iğrenç] bir işi

yapıyorsunuz?”

Demek şu âyetin ifadesiyle ve kelimelerin ayrı ayrı delâletiyle zem

ve gıybet, aklen ve kalben ve insaniyeten ve vicdanen ve fıtraten

ve milliyeten mezmumdur [ayıplanmıştır]. İşte bak nasıl şu âyet,

îcâzkârâne [oldukça kısa ve özlü bir şekilde] altı mertebe zemmi zem-

metmekle [ayıplamayı, kınamayı ayıplamakla], i’câzkârâne [mu’cizeli

bir şekilde] altı derece o cürümden zecreder.

Gıybet, ehl-i adâvet ve haset ve inadın [insanlara karşı düşmanca

davranan kıskanç ve inatçı kimselerin] en çok istîmâl ettikleri [kullan-

dıkları] alçak bir silâhtır. İzzet-i nefis [haysiyet, onur] sahibi, bu pis

silâha tenezzül edip istîmâl etmez. Nasıl meşhur bir zât demiş:

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine256

247ïُıْäُ įُĤَ źَ īْĨَ ïُıْäُ ٍאبĻَÝِĔْا ُّģُوَכ Ùٍ×َĻĕ۪Ĥِ ٍاءõَäَ īْĐَ Ĺù۪ęْĬَ óُ أכَُّ×ِ
Yani: “Düşmanıma gıybetle ceza vermekten nefsimi yüksek tutu-

yorum ve tenezzül etmiyorum. Çünkü gıybet, zayıf ve zelil ve aşağıla-
rın silâhıdır.”

Gıybet odur ki: Gıybet edilen adam hâzır olsa idi ve işitse idi, kera-
het edip [iğrenip, tiksinip] darılacaktı. Eğer doğru dese, zâten gıybettir.
Eğer yalan dese; hem gıybet, hem iftiradır. İki katlı çirkin bir günahtır.248

Gıybet, mahsus birkaç maddede caiz olabilir:249

Birisi: Şekvâ [şikâyet] suretinde bir vazifedar [vazifeli, görevli]
adama der, tâ yardım edip o münkeri [suçu], o kabahati ondan izâle
etsin ve hakkını ondan alsın.

Birisi de: Bir adam onunla teşrik-i mesâi etmek [iş birliği, birlikte
çalışmak] ister. Senin ile meşveret eder [fikir danışır]. Sen de sırf mas-
lahat [fayda, menfaat] için garazsız [kötü kasıtsız] olarak, meşveretin
hakkını eda etmek için250 desen: “Onun ile teşrik-i mesâi etme. Çünkü
zarar göreceksin.”

Birisi de: Maksadı, tahkir [hakaret etme, küçük düşürme] ve teşhir
[göz önüne serme] değil; belki maksadı, tarif ve tanıttırmak için dese:
“O topal ve serseri adam filân yere gitti.”

Birisi de: O gıybet edilen adam fâsık-ı mütecâhirdir [açıktan açığa
kimseden sıkılmadan günah işleyendir]. Yani fenalıktan sıkılmıyor, bel-
ki işlediği seyyiâtla [günahlarla] iftihar ediyor, zulmü ile telezzüz ediyor
[zevk alıyor], sıkılmayarak âşikâre bir surette işliyor.251

247 Nâsıf el-Yâzicî, Şerhu Dîvân el-Mütenebbî 1/429.
248 Bkz.: Müslim, Birr 70; Tirmizî, Birr 23; Ebû Dâvûd, Edeb 35.
249 en-Nevevî, el-Ezkâr s.360-362, 366.
250 Müslüman kardeşiyle ilgili kendisine fikir danışılan şahsın, bu istişarenin hakkını

vermesi gerektiğine dair bkz.: İbn Mâce, Edeb 37; Ahmed İbn Hanbel, el-Müsned
3/418-419, 4/259; et-Tayâlisî, el-Müsned s.185.

251 Utanma duygusu kalmamış açıktan günah işleyen kimsenin arkasından konuşma-
nın, gıybet olmayacağına dair bkz.: el-Beyhakî, es-Sünenü’l-kübrâ 10/210; el-Kudâî,
Müsnedü’ş-Şihâb 1/263.

Hâtime 257

İşte bu mahsus maddelerde garazsız ve sırf hak ve maslahat için
gıybet caiz olabilir. Yoksa gıybet, nasıl ateş odunu yer bitirir; gıybet
dahi a’mâl-i sâlihayı [sâlih amelleri] yer bitirir.

Eğer gıybet etti veyahut isteyerek dinledi;252 o vakit

ħıَُّ اĭَĤَ óْęِĔْא وīِĩَĤَِ اĭَ×ْÝَĔْאه253ُ ّٰĥĤَا demeli, sonra gıybet edilen adama ne vakit

rast gelse, “Beni helâl et.” demeli!..
254ĹĜ۪א×َĤْا ĳَİُ ĹĜ۪א×َĤَْا

Said Nursî

f

Üstad Hazretleri gıybet hakkında yazdığı Hâtime’de aklen, kalben,
insaniyeten, vicdanen fıtraten ve milliyeten gıybet etmenin kötü
bir şey olduğunu izah etmiştir.

 Hocaefendi, bir sohbetinde “ Hatice Ninem ölüyor, sonra kendisi-
ne gelince diyor ki: ‘Ölmüşüm... İki melek geldi, dilimin derisini
yüzdüler. Bana, günahkâr dilinin derisini yüzdük, dediler.’ Nine-
min anlattıkları ürpertici... Zannediyorum bazan galiz konuşuyor-
du.” diyor. Böyle dindar bir hanım için bile durum bu ise, bizim
çok düşünmemiz gerekiyor...

Konya’da bulunduğum dönemde, Sadeddin Başer Ağabey’in
tanıştırdığı Seyyid Gıyaseddin Bey vardı. Sonradan öğrendiğime
göre Allah rahmet eylesin bir trafik kazasında vefat etmiş. Cömert
birisiydi. Kimsesizlere yetimlere yardım ederdi. Besicilik yapıyor-
du. Sakatat satışı yaptığı dükkânına bazan uğrardık. Hemen bir

252 Peygamber Efendimiz’in gıybet dinlemeyi yasakladığına dair bkz.: el-Heysemî,
Mecmeu’z-zevâid 8/91; Hatîb el-Bağdâdî, Târîhu Bağdâd 8/225. Ayrıca bir karde-
şinin arkasından konuşulmasına müsaade etmeyen kimseyi Allah’ın cehennemden
koruyacağına dair bkz.: Tirmizî, Birr 20; Ahmed İbn Hanbel, el-Müsned 6/449.

253 “Allah’ım! Bizi ve gıybetini yapmış olduğumuz kimseleri bağışla.” Buradaki hususu
değişik şekilde ifade eden “Kim, mümin kardeşinin gıybetini yapar da, sonra o kar-
deşi için Cenâb-ı Hakk’a istiğfarda bulunursa onun bu tavrı, yaptığı gıybete keffaret
olur.” anlamındaki hadis için bkz.: Ebû Nuaym, Hilyetü’l-evliyâ 3/254; el-Beyhakî,
Şuabü’l-îmân 5/317.

254 “Kendinden başka her şeyin fânî olduğu gerçek Bâkî, Allah’tır.”

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine258

şeyler ısmarlardı. Bir-iki defa ziyaretimize gelmişti. Sohbetlerimize
katılmıyordu. Biraz ısrar edince “Gelmek istemiyorum. Çünkü biz
daha önce çok iyi bir grup idik. Ama sonradan ne olduysa, biz gıy-
bet girdabına kapıldık. O dindar, o ihlâslı insanlar tamamen değiş-
ti. Çokları hiç tahmin etmediğim günahlara düştü. Şimdi benim
hiç olmazsa bir namazım var. Yine böyle bir şeyin içine düşerim,
diye korkuyorum. Kusura bakmayın onun için yanınıza gelmek
istemiyorum.” demişti.

Bu hususta Üstad Hazretleri’nin Kastamonu Lâhikası’nda yazdı-
ğı mektuplardan bazılarını tarafımdan yapılan izahlarla beraber
aktarmak istiyorum. Yüz sekizinci mektupta gıybetle ilgili âyet ele
alınarak o günlere bakan gaybî ihbar ifade ediliyor:

108. Mektup

įُĬَאéَ×ْøُ į۪ĩِøْאÖِ
Kardeşlerim!

Kur’ân’ın birtek âyetinin birtek işareti, ihbar-ı gayp [gayptan veri-
len haber] nev’inden bir lem’a-yı i’câziyeyi [Kur’ân’ın sahip olduğu
mu’cizenin parıltısı] tevafuk [birbirine denk gelme] suretiyle gös-
terdiğini mânevî bir ihtarla gördüm.
ÝًĻْĨَא255 įِĻìَ۪أ ħَéْĤَ ģَُכÉْĺَ أنَْ ħُْכïُèََأ ُّÕéُِĺَأ bu âyet-i kerîmenin makam-ı
cifrîsi [cifir hesabına göre değerini] –şedde ve tenvin sayılmazsa–
bin üç yüz elli bir; אÝًĻْĨَ ’in aslı אÝً ِĻّĨَ olmasından bin üç yüz altmış bir
ederek; bu tarihte umûr-u azîmeden [büyük işlerden] bir dehşetli
gıybeti, bu âyetin mânâ-yı işârî [işaret ettiği mânâ] külliyetinde
[bütünlüğünde] dahil ediyor. Umûr-u azîmeden böyle bir acîp
gıybet, aynı tarihte aynı senede vukua geldi. Şöyle ki:

On sekiz sene müddetinde sünnet-i seniyyeyi muhafaza için başına
şapka koymadığından on sekiz senedir haps-i münferit [tek kişilik

255 “Hiç sizden biriniz ölmüş kardeşinin cesedini dişlemekten hoşlanır mı?” (Hucurât
Sûresi 49/12)

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 259

hücre hapsi] hükmünde ihtilâttan [halkın arasına karışmadan] men
ve yalnız bir odada hayatını geçirmeye mecbur edilen ve hususî

ibadetgâhında ezan-ı Muhammedî okuyup 256 óُ×َْأَכ ُ ّٰųَا dediğinden ve
257

ُ ّٰųا َّźِإ įَĤِٰإ Ưź hakikatini güneş gibi gösterdiğinden yüz arkadaşıy-

la taht-ı tevkife alınan [tutuklanan] ve mahkûm edilen bir adamı,
yüzer emâre ve karînelere istinâden inâyet-i ilâhiyeden geldiğine
kat’î bir kanaatle işarât-ı Kur’âniye’den [Kur’ân’a ait işaretlerden]
bir müjdeyi hem kendine, hem musibetzede arkadaşlarına bir
tesellî niyetiyle beyan ettiği için onu gıybet ve galiz tâbirâtla teşhir
etmek.. ve onun dersleriyle imanlarını kurtaran mâsum şâkirtlerini
ondan tenfir edip [nefret ettirip] şüpheler vermek.. güya ortalık-
ta medar-ı inkâr [inkâr sebebi] hiçbir şey yok ve hiçbir münkerâtı
[suçları] ve cinâyeti görmüyor gibi, yalnız o bîçarenin mevhum
[vehim, hayal ürünü] bir hatasını, sekiz senede seksen müdakkik-
lerin [dikkatlilerin] nazarında saklanan ve sathî ve inâdî nazarına
göre bir içtihadî yanlışını görüyor zannıyla galiz tâbirler ile zem-
metmek [kınamak]; elbette bu asırda, bu memlekette Kur’ân-ı
Mu’cizü’l-Beyan’ın kasten işaretine medar [sebep] olabilir azîm
[büyük] bir hâdisedir. Bence, Kur’ân’ın nasıl ki her sûre ve bazan
bir âyet ve bazan bir kelime bir mu’cize olur; öyle de bu âyetin tek
bir işareti, ihbar-ı gayp nev’inden bir lem’a-yı i’câziyedir. Bu âyetin
bu işareti, bu asırda Risale-i Nur şâkirtlerinin hakkındaki gıybete
baktığına üç emâre var.

Birincisi: Birinci Şuâ olan İşarât-ı Kur’âniye Risalesi’nde, Risale-i
Nur’a ve tercümanına da işaret eden beşinci âyet olan

أوīْĨَََ כَאنَ ÝًĻْĨَא ĭَĻْĻَèَْÉĘَאهُ وĭَĥْđَäََא ĳُĬ įُĤَرًا ĹĘِ į۪Öِ Ĺý۪ĩْĺَ اĭĤَّאس258ِ
256 “Yegâne büyük, Allah’tır.”
257 “Allah’tan başka ilâh yoktur.” (Sâffât Sûresi 37/35; Muhammed Sûresi 47/19)
258 “(Mânen) ölü iken kendisini dirilttiğimiz ve insanlar arasında yürümesi için kendi-

sine bir ışık (iman nuru) verdiğimiz kişi, (hiç karanlıklarda kalıp çıkamayan kimse
gibi olur mu?)” (En’âm Sûresi 6/122)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine260

gayet kuvvetli karînelerle [belirtilerle] אÝًĻْĨَ kelime-i kudsiyesi
[mukaddes kelimesi], cifir ve ebced hesabıyla ve üç cihet mânâsıyla
Said Nursî’ye tevafuk etmesidir.

İkinci Emâre: ëĤا ... ħُْכïُèََأ ُّÕéُِĺَأ âyetin makam-ı cifrîsi ve riyâzîsi
[cifir ve ebced hesabına göre değerini] bin üç yüz altmış bir etme-
sidir ki aynı tarihte o acîp hâdise oldu.

Üçüncü Emâre: ………

İhtiyârım [iradem] haricinde, beş vecihle zemmi zemmeden [ayıp-
lamayı, kınamayı ayıplayan] ve mu’cizâne, gıybetten altı cihetle
zecreden [yasaklayan] אÝًĻْĨَ įِĻìَ۪أ ħَéْĤَ ģَُכÉْĺَ َْأن ħُْכïُèََأ ُّÕéُِĺَأ âyeti karşım-
da kendini gösterip temessül eyledi [belli bir şekle girdi]. Mânen
“Bana bak!” dedi. Ben de baktım, birden tesbihat içinde gördüm
ki; bin üç yüz elli birden tâ bin üç yüz altmış bir tarihini göster-
di. Hâlimize baktım; perde altında elli birden tâ altmış bire kadar
Risale-i Nur medet beklediği İstanbul âfâkında, perde altında bir
nevi taarruz bulunmuş ve altmış birde birden patlamasıdır.

Tahlil: ت خ bin; م م ى ى yüz; ل ل ك ك yüz; üçüncü م ى ن yüz;
د ب ح ح ;İ ile beraber onـ bir ا on; beş ي otuz; dördüncü ح
âhirdeki “tenvin” vakfen “elif” olduğu için yekûnu bin üç yüz elli
bir. אÝًĻْĨَ aslı “yâ-yı müşeddede” olduğundan bin üç yüz altmış bir
eder.(Hâşiye)

Hâşiye: Bu âyet, bizi şiddetle gıybetten men ettiğinden bizi gıybet
edenleri unutmalıyız, medar-ı gıybet [gıybet sebebi] etmemeliyiz.
İnşâallah daha tekerrür etmeyecek [tekrarlanmayacak]…”259

Merhum Ahmet Fevzi Kul Ağabey, ħُْכïُèََأ kelimesinden gıybet
eden şahsı deşifre etmek için bir gayret göstermiştir. Fakat mese-
lenin mesuliyeti ve benzetmenin biraz zorlama görülmesi, bunu
yazılı hâle getirmeyi engellemiştir zannediyorum.

Yüz dokuzuncu mektupta gıybet olayında kaderin adaletinin hik-
meti anlatılıyor:

259 Kastamonu Lâhikası, s.161 (108. Mektup).

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 261

“109. Mektup

ïِĩْéَÖِ çُه261۪ ِ×ّùَُĺ َّźِءٍ إĹْüَ īْĨِ ْ260 ، وَإِنįُĬَאéَ×ْøُ į۪ĩِøْאÖِ

ِ وóَÖََכَאïَđَÖِ įُُÜدِ óُèُوفِ رøََאئģِِ اĳُّĭĤرِ اóُĝْĩَĤْوءَةِ ّٰųا Ùُĩَèَْوَر ħُْכĻْĥَĐَ ُمŻَ َّùĤَا
262ÙِÖَĳÝُْכĩَĤْوَا

Aziz, sıddık kardeşlerim!

Size Üç Nokta’yı beyan etmeye kalbde bir ihtiyaç oldu:

Birincisi: “Bir hâdisede hem insan eli, hem kader müdahalesi
olduğundan, insan, zâhirî sebebe bakıp, bazan haksız hükmedip
zulmeder. Kader, o musibetin gizli sebebine baktığı için adalet
eder.” diye Risale-i Nur’da bir kaide-i esasiyedir [esas prensip-
tir].

Hem, şimdiye kadar Risale-i Nur’un başına gelen hâdiselerde bir
dest-i inâyet [yardım eli], bir vech-i rahmet [rahmet yönü] bulun-
duğu tecrübelerle sabittir.

Bu iki cihette kalbden bir sual çıktı. “Acaba Nur hakkındaki bu
yeni İstanbul hâdisesinde vech-i adalet ve rahmet [adalet ve rah-
met yönü] nedir?”

Hatıra böyle bir cevap geldi ki:

Risale-i Nur’a, ehl-i ilim ve ehl-i dikkati ciddiyetle bakmaya ve
tedkik etmeye sevk etti. Elbette Risale-i Nur’u tedkik eden bir
âlim, insafı varsa taraftar olur. Ve Risale-i Nur, ulemâ dairesinde ve
İstanbul âfâkında tezâhür edecek. İşte vech-i rahmet ve inâyet.

Amma, kader-i ilâhînin [Cenâb-ı Hakk’ın takdirinin] vech-i ada-
leti şudur ki:

260 “O yüce Zât’ın adıyla.”
261 “Hiçbir şey yoktur ki Allah’ı hamd ile tesbih etmesin.” (İsrâ Sûresi 17/44)
262 Risale-i Nurlar’ın yazılan ve okunan harfleri adedince Allah’ın selâmı, rahmeti ve

bereketi üzerinize olsun.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine262

Risale-i Nur’un hakikatiyle ve şâkirtlerinin şahs-ı mânevîsiyle
tezâhür eden fevkalâde imanî hizmetlerin ehemmiyetli bir kısmı-
nı bîçare tercümanına vermek.. ve ehl-i dünya ve ehl-i siyaset ve
avâmın nazarında birinci derece ve hakikat nazarında imana nis-
beten ancak onuncu derecede bulunan siyaset-i İslâmiye ve hayat-ı
içtimâiye-i ümmete [Müslümanların sosyal hayatına] dair hizmeti,
kâinatta en büyük mesele ve vazife ve hizmet olan hakâik-i imani-
yenin [iman hakikatlerinin] çalışmasına râcih [tercih edilen] gör-
düklerinden o tercümana karşı arkadaşlarının pek ziyade hüsn-ü
zanları [olumlu düşünmeleri] ehl-i siyasete inkılâpçı bir siyaset-i
İslâmiye fikrini vermek cihetinde, Risale-i Nur’a karşı hayat-ı
içtimâiye noktasında cephe almak ve fütûhâtına [açılımlarına,
zaferlerine] mâni olmak pek kuvvetli ihtimali vardı. Bunda hem
hata, hem zarar büyüktür.

Kader-i ilâhî, bu yanlışı tashih etmek ve o ihtimali izale etmek ve
öyle ümit besleyenlerin ümitlerini tâdil etmek [düzeltmek] için, en
ziyade öyle cihetlerde yardım ve iltihaka koşacak olan ulemâdan ve
sâdâttan [seyyidlerden] ve meşâyihten [şeyhlerden] ve ahbaptan ve
hemşehriden birisini muârız [muhalif] çıkardı, o ifratı tâdil edip
adalet etti. “Size, kâinatın en büyük meselesi olan iman hizmeti
yeter.” diye bizi merhametkârâne o hâdiseye mahkûm eyledi. Son-
ra lillâhilhamd [Allah’a hamdolsun ki] o muârızı susturdu, o ateşi
söndürdü. Fakat münafıklar, söndürmemek için çalışıyorlar.

İkinci Nokta: Bu dehşetli ihtikârdan [ihtiyaç mallarını toplayarak
darlık zamanında satmadan, karaborsacılıktan] çıkan kaht ve galâ
[kıtlık ve pahalılık] ve açlık ve zaruret, yaşamak damarını şiddetiyle
yaralandırıyor. Bu yara, hissiyât-ı ulviye-i diniyeyi [dinle ilgili yüce
hisleri] bir derece susturmaya vesile olup ehl-i dalâlete yardım edi-
yor. Herkes midesini düşünmeye başlıyor. Kalb, hakikatten ziyade
ekmeği düşünüp hayata, yaşamaya, yardıma koşup vazife-i hakiki-
yesini ikinci derecede bırakır. Buna karşı Risale-i Nur’un şâkirtleri,
bir uzun Ramazan nazarıyla bakıp keffâretü’z-zünûb [günahların

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 263

affının karşılığına] ve bir riyâzet-i şer’iyeye çevirebilirler. Alenen
nakz-ı sıyamla [orucu bozmakla] Ramazan’ın hürmetini kıran bed-
bahtlara gelen o musibet, mâsumları da incitir. Fakat Risale-i Nur
şâkirtleri ve mâsumları, o musibeti lehlerine döndürüp hayırlı bir
riyâzete kalbederler, kanaat ve iktisatla karşılarlar.

Üçüncü Nokta: İki Mesele’dir.

Birincisi: Müdakkik Hoca Sabri, Feyzi’nin istihracına dair Feyzi’ye
yazdığı mektup, güzeldir. Lâhika’ya girdikten sonra, hocalar
263óٌčَĬَ įِĻĘ۪ dememek için bazı kelimâtı [kelimeleri] tâdil edildi.

İkinci Mesele: İstanbul ulemâsının en büyüğü ve en müdakkiki
ve çok zaman müftiü’l-enam [halkın müftüsü] olan eski fetvâ emi-
ni meşhur Ali Rıza Efendi, (rahmetullâhi aleyh) Birinci Şuâ, İşarât-ı
Kur’âniye ve Âyetü’l-Kübrâ gibi risaleleri gördükten sonra Risale-i
Nur’un mühim bir talebesi olan Hâfız Emin’e demiş ki:

“Bediüzzaman, şu zamanda Din-i İslâm’a en büyük hizmet eyle-
diğini ve eserlerinin tam doğru olduğunu ve böyle bir zamanda,
mahrumiyet içinde, ferâgat-ı nefs edip [şahsî, nefsî bütün arzu
ve menfaatlerini çevresinin, toplumunun, insanlığın huzur ve
selâmeti adına terk edip], yani dünyayı terk edip böyle bir eser
meydana getirmek hiç kimseye müyesser [nasip] olmadığını ve
her suretle şâyân-ı tebrik [tebriğe lâyık] olduğunu ve Risale-i Nur,
müceddid-i din [her yüz yılda bir gelen, devrin ihtiyacına göre
İslâm’ı anlatan, peygamberlik mesleğinin mânevî vârisi] olduğunu
ve Cenâb-ı Hak, onu muvaffakun bi’l-hayr eylesin, âmin!..” diye-
rek bazılarının sakal bırakmamaklığına itirazları münasebetiyle,
Mevlânâ Celâleddin Rumî’nin pederleri olan Sultanü’l-ulemâ’nın
bir kıssası ile onu müdafaa edip demiş:

“Bu misillü, Bediüzzaman’ın dahi elbette bir içtihadı vardır. İtiraz
edenler haksızdır.” demiş. Ve Hoca Mustafa’ya emretmiş; söylediği-
mi yaz: “Bediüzzaman’a kemâl-i hürmetle [çok büyük bir saygıyla]

263 “Bakmak, araştırmak gerek.”

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine264

selâm ederim. Te’lifatınızın [kitaplarınızın] ikmaline [tamamlan-
masına] hırz-ı can [yani, ruha nüsha olacak kadar kıymettar] ile
dua etmekteyim. Bazı ulemâu’s-sûun tenkidine uğradığına müte-
essir olma. Zira ‘Yemişli ağaç taşlanır’.264(Hâşiye) kaziyyesi [hükmü]
meşhurdur. Mücahedâtınıza [gayretlerinize, çabalarınıza] devam
buyurun. Cenâb-ı Hak ve Feyyâz-ı Mutlak, âcilen murad ve mat-
lubunuza muvaffakün bi’l-hayr eylesin. Bâkî Hakk’ın birliğine
emanet olunuz.”

Eski Fetvâ Emini

Ali Rıza

[Ali Rıza Efendi’nin sözlerinin sonuna Bediüzzaman Hazretleri
şöyle bir not koymuş:

İşte böyle müdakkik ve ilim ve şeriat ve Kur’ân cihetinde bu
zamanda söz sahibi en büyük âlim böyle hükmetmiş. Risale-i
Nur’un talebeleri, bu meseleyi ihtiyaten yabanilere onun ismini
vermekle teşhir etmemek gerektir ve dualarına onu dahil etmek
lâzımdır. Umum kardeşlerimize selâm.”265

Yukarıdaki mektup bize bazı mesajları veriyor:

1- Başa gelen hâdiselerin muhasebe ve değerlendirmesini yapar-
ken, sadece insan eline bakmayıp âdil olan kaderin hikmet ve sırla-
rını anlamaya çalışmalıyız.

2- Saldırılar zâhiren kötü gibi görünse de, dikkatleri saldırılara
çekerek, gerçeklere karşı bir merak uyandırır.

3- Risale-i Nur ve talebelerinin esas işleri imana ve Kur’ân’a hiz-
mettir. En büyük mesele ve vazife bu hizmet olduğu hâlde siyasî ve
içtimâî meselelere nazar etmeleri böyle bir şefkat tokadı yemeleri-
ne sebep olmuştur. Böylece esas vazifeleri hatırlatılmıştır.

264 Hâşiye: Yani, mübarek, tatlı meyveleri bulunan ağaçlara taş atanlar, akılları varsa
tatsınlar ve yesinler. Çürütmeye lâyık ve kabil değiller, demektir.

Feyzi
265 Kastamonu Lâhikası, s.163 (109. Mektup).

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 265

4- İhtikâr (karaborsa), kıtlık, açlık ve zarurete sebeptir. Bu durum
da yaşama damarını şiddetle yaralar. Bu yara da ulvî dinî hisleri
bir derece susturur... Onun için böyle sıkıntılı zamanları uzun bir
Ramazan nazarıyla bakıp, kanaat ve iktisatla karşılamak gerekir.

Yüz onuncu mektupta ise Risale-i Nur’un ferdiyet makamına maz-
hariyeti ele alınıyor:

 “110. Mektup

ïِĩْéَÖِ çُه267۪ ِ×ّùَُĺ َّźِءٍ إĹْüَ īْĨِ ْ266 ، وَإِنįُĬَאéَ×ْøُ į۪ĩِøْאÖِ

ِ وóَÖََכَאįُُÜ أïًÖََا دَائĩًِא268 ّٰųا Ùُĩَèَْوَر ħُْכĻْĥَĐَ ُمŻَ َّùĤَا
Aziz, sıddık, müstakîm kardeşlerim!

Gayet ciddî bir ihtarla bir hakikati beyan etmeye lüzum var. Şöy-
le ki:
269

ُ ّٰųا َّźِإ ÕَĻْĕَĤْا ħُĥَđْĺَ źَ sırrıyla, ehl-i velâyet [Allah dostları], gaybî
olan şeyleri, bildirilmezse bilmezler. En büyük bir veli dahi, has-
mının hakikî hâlini bilmedikleri için haksız olarak mübâreze
etmesini [mücadele etmesini], aşere-i mübeşşerenin [Peygamber
Efendimiz’in kendilerine cennetlik olduklarını müjdelediği on
bahtiyar sahabî] mâbeynindeki [arasındaki] muharebe gösteriyor.
Demek, iki veli, iki ehl-i hakikat [daima hak ve hakikat peşinde
olanlar] birbirini inkâr etmekle makamlarından sukut etmezler
[düşmezler, değer kaybetmezler]. Meğer, bütün bütün zâhir-i şeri-
ata [dinin açık ve herkesçe bilinen hükümlerine] muhalif ve hatası
zâhir bir içtihatla hareket edilmiş ola.

Bu sırra binâen;

266 “O yüce Zât’ın adıyla.”
267 “Hiçbir şey yoktur ki Allah’ı hamd ile tesbih etmesin.” (İsrâ Sûresi 17/44)
268 “Allah’ın selâmı, rahmeti ve bereketi sonsuza kadar sürekli üzerinize olsun.”
269 “Allah’tan başka hiç kimse gaybı bilemez.”

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine266

-deki ulüvv-ü cenâp [şeref, hay’ وَاĤْכَאīَĻĩ۪Čِ اċَĻْĕَĤْ وَاđَĤْאīِĐَ īَĻĘ۪ اĭĤَّאس270ِ •
siyet, yüksek karakter] düsturuna ittibâen..

• ve avâm-ı müminînin [sıradan Müslümanların] şeyhlerine kar-
şı hüsn-ü zanlarını kırmamakla, imanlarını sarsılmadan muhafaza
etmek..

• ve Risale-i Nur’un erkânlarının [ileri gelenlerinin] haksız itiraz-
lara karşı haklı, fakat zararlı hiddetlerinden kurtarmak lüzumuna
binâen..

• ve ehl-i ilhadın [dinsizlerin] iki tâife-i ehl-i hakkın [daima doğ-
ruyu, gerçeği temsil eden zümrenin] mâbeynindeki husûmetten
istifade ederek birinin silâhıyla, itirazıyla ötekini cerh edip ve öte-
kinin delilleriyle berikini çürütüp ikisini de yere vurmak ve çürüt-
mekten içtinâben..

Risale-i Nur şâkirtleri, bu mezkûr dört esasa binâen muârızlara
hiddet ve tehevvür [hiçbir şeyden çekinmeyip, korkusuzca hareket
etme] ile ve mukabele-i bilmisil [aynıyla karşılık verme] ile karşı-
lamamalı. Yalnız kendilerini müdafaa için musâlahakârâne [barışır
tarzda], medar-ı itiraz [karşı çıkma sebebi] noktaları izah etmek ve
cevap vermek gerektir.

Çünkü bu zamanda enâniyet çok ileri gitmiş. Herkes, kâmeti mik-
darında bir buz parçası olan enâniyetini eritmeyip bozmuyor, ken-
dini mâzur biliyor; ondan nizâ [çekişme] çıkıyor. Ehl-i hak, zarar
eder; ehl-i dalâlet, istifade ediyor.

İstanbul’da malûm itiraz hâdisesi îmâ ediyor ki; ileride, meşrebi-
ni [yolunu] çok beğenen bazı zâtlar ve hodgâm [kendi rahat ve
zevkini düşünen] bazı sofî-meşrepler ve nefs-i emmâresini [dai-
ma kötüye sevk eden, sürekli günah arzusunda olan nefsini] tam
öldürmeyen ve hubb-u câh [makam arzusu, düşkünlüğü] varta-
sından [çukurundan, tehlikesinden] kurtulmayan bazı ehl-i irşad

270 “O müttakîler ki kızdıklarında öfkelerini yutar, insanların kusurlarını affederler.”
(Âl-i İmran Sûresi 3/134)

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 267

[irşad edenler doğruyu gösterenler] ve ehl-i hak, Risale-i Nur’a
ve şâkirtlerine karşı kendi meşreplerini ve mesleklerinin revacını
ve etbâlarının [tâbi olanların, bağlılarının] hüsn-ü teveccühlerini
[beğenmelerini] muhafaza niyetiyle itiraz edecekler. Belki dehşetli
mukabele etmek ihtimali var. Böyle hâdiselerin vukuunda bizlere,
itidâl-i dem [soğukkanlılık] ve sarsılmamak ve adâvete girmemek
ve o muârız tâifenin de rüesâlarını [reislerini] çürütmemek gerek-
tir.

Fâş etmek [açıklamak, ifşa etmek] hatırıma gelmeyen bir sırrı, fâş
etmeye mecbur oldum. Şöyle ki:

 Risale-i Nur’un şahs-ı mânevîsi ve o şahs-ı mânevîyi temsil eden
has şâkirtlerinin şahs-ı mânevîsi “ferid” [sahip olduğu hususiye-
ti gereği bir benzeri bulunmayan, hiç kimseye bağlı olmaksızın
doğrudan doğruya Kur’ân’dan ders alıp, irşad vazifesinde bulunan
vel] makamına mazhar oldukları için, değil hususî bir memleketin
kutbu [büyük velisi], belki –ekseriyet-i mutlakayla [büyük çoğun-
lukla]– Hicaz’da bulunan kutb-u âzamın [en büyük velinin] tasar-
rufundan hariç olduğunu.. ve onun hükmü altına girmeye mecbur
değil. Her zamanda bulunan iki imam gibi, onu tanımaya mecbur
olmuyor. Ben, eskide Risale-i Nur’un şahs-ı mânevîsini, o imam-
lardan birisini zannediyordum. Şimdi anlıyorum ki, gavs-ı âzamda
[hem gavsiyet mertebesini kazanan hem de kutbiyete sahip olan
büyük velide] kutbiyet [veliliğin zirvesi, büyük velilik makamı]
ve gavsiyetle [Allah’ın izniyle sıkışanlara, darda kalanlara –Hızır
gibi– imdat eden; velilere de mânevî seyahatlerinde karşılaştıkla-
rı vartalarda hususî yardımda bulunan büyük velilerin makamıy-
la] beraber “ferdiyet” [sahip olduğu hususiyeti gereği bir benze-
ri bulunmayan, hiç kimseye bağlı olmaksızın doğrudan doğruya
Kur’ân’dan ders alıp, irşad vazifesinde bulunan velilerin maka-
mı] dahi bulunduğundan, Âhirzaman’da şâkirtlerinin bağlandığı
Risale-i Nur, o “ferdiyet” makamının mazharıdır.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine268

Bu gizlenmeye lâyık olan bu sırr-ı azîme binâen, Mekke-i
Mükerreme’de dahi –farz-ı muhâl olarak– Risale-i Nur’un aleyhin-
de bir itiraz kutb-u âzamdan dahi gelse, Risale-i Nur şâkirtleri sar-
sılmayıp, o mübarek kutb-u âzamın itirazını iltifat ve selâm sure-
tinde telâkki edip, teveccühünü de kazanmak için medar-ı itiraz
noktaları o büyük üstadlarına karşı izah etmek, ellerini öpmektir.

Evet kardeşlerim! Bu zamanda öyle dehşetli cereyanlar ve hayatı
ve cihanı sarsacak hâdiseler içinde hadsiz bir metânet ve itidal-i
dem ve nihayetsiz bir fedakârlık taşımak gerektir. אĻَĬْ ُّïĤةَ اĳĻٰéَĤْنَ اĳُّ×éِÝَùْĺَ
óَìِةِ ٰźْا ĵĥَĐَ âyetinin271ِ sırr-ı işârîsiyle [işaret ve îmâ yoluyla anlatılan
sırrıyla], âhireti bildikleri ve iman ettikleri hâlde dünyayı âhirete
severek tercih etmek.. ve kırılacak şişeyi bâkî bir elmasa bilerek rıza
ve sevinçle tercih etmek.. ve âkıbeti görmeyen kör hissiyâtın hük-
müyle, hazır bir dirhem zehirli lezzeti, ileride bir batman sâfi lezze-
te tercih etmek, bu zamanın dehşetli bir marazı, bir musibetidir. O
musibet sırrıyla, hakikî müminler dahi bazan ehl-i dalâlete [dalâlet
ve inkâr yolunda gidenlere] taraftar olmak gibi dehşetli hatada
bulunuyorlar. Cenâb-ı Hak, ehl-i imanı ve Risale-i Nur şâkirtlerini
bu musibetlerin şerrinden muhafaza eylesin, âmin!

Kardeşiniz

Said Nursî” 272

Bu mektuptan şu mesajları alıyoruz:

1- İnsan veli de olsa, eğer Allah bildirmezse gaybı bilemez. Onun
için hasmı bir veli olabilir ama ilâhî bir bilgi ile bilgilendirilmemiş-
se o veli onun veliliğini bilemez. Çünkü en büyük veliler sahabiler
olduğu hâlde, onların içinde cennetle müjdelenenler bile birbirinin
hasmı olabilmiştir. Evet Aşere-i Mübeşşere’den olan Hazreti Ali’nin
karşısına yine Aşere-i Mübeşşere’den olan Hazreti Talha ve Hazre-
ti Zübeyr çıkıp savaşmışlardır. Ama o yüce makamlarından aşağı

271 “Bile bile dünyayı âhirete tercih ederler.” (İbrahim Sûresi 14/3)
272 Kastamonu Lâhikası, s.164-165 (110. Mektup).

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 269

düşmemişlerdir. Eğer, bu düşmanlık, İslâmiyet’e aykırı ve çok açık
bir içtihat hatası ile olmuşsa, o zaman sukut ederek makamlarını
kaybederler.

2- Onun için bu iman ve Kur’ân hizmetine karşı çıkanlar olabilir.
Bilhassa avâm halkın itimat ettiği baştaki hatalı reis ve şeyhleri,
gözden düşürmek yerine sulh içinde onların itiraz ettikleri nok-
taları izah etmek gerekir. Yoksa, onları yanlışları yüzünden hal-
kın gözünden düşürmek, avâmın imanını sarsabilir. İman hizmeti
yapanlar bu yola girmemelidirler. Avâm halkın imanını muhafaza
da vazifeleridir. Ayrıca, din düşmanları her iki mümin grubun bir-
birini çürütmek için kullandığı silâhları alıp, birinin silâhıyla öbü-
rünü, öbürünün silâhıyla da berikini çürütüp, Müslümanları karşı-
lıklı olarak zarara sokabilir. Bunu da elbette iman hizmeti yapanlar
istemezler/istememeliler.

3- Asrımızda enâniyetler çifteli ve katmerli olduğu için, şeyh de
olsa bazıları apaçık hatalarını kabul etmek istemiyorlar. Kendilerini
mazur görüyorlar. İman ve Kur’ân hizmeti yapanlar bir buz parça-
sı olan enâniyetlerini eritip Kevser-i Kur’ânî havuzunda eritsinler.
Ama hasedi, imanının önüne geçen muhalif taraftan olanlardan
bunu beklemesinler. Aksi takdirde sürtüşme, kavgalar çıkar. Bun-
dan da din düşmanları istifade eder.

4- Böyle itiraz olaylarında soğukkanlı, itidalli olmak, sarsılmamak,
düşmanlık gütmemek ve karşı tarafın reislerini çürütmemek gere-
kir. Şu sırrı da bilelim ki, Risale-i Nur’un şahs-ı mânevîsi Ferid
makamına mazhardır. Bu sebeple hiçbir makamın altında değildir.
Çoğu kere Hicaz’da bulunan kutb-u âzamın da tasarrufunun hari-
cindedir. Faraza Mekke-i Mükerreme’deki kutb-u âzamdan bile bir
itiraz gelse, hiç sarsılmaya gerek yoktur. Sadece onun yanına gidi-
lip itiraz noktaları izah edilecek ve eli öpülecektir. Evet gereken,
sadece metânet, soğukkanlılık, itidal ve fedakârlıktır.

5- Maalesef bu itirazların altında bile

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine270

óَìِةِ 273 ْٰźا ĵĥَĐَ ĻَĬْא ُّïĤا اĳĻٰéَĤْةَ ĳُّ×éِÝَùْĺَ “Bile bile dünyayı âhirete tercihنَ

ederler.” (İbrahim Sûresi 14/3) âyetinin işaret ettiği kırılacak fânî
cam parçaları olan dünyevî hayatı, bilerek, rıza ve sevinçle bâkî
âhiret elmaslarına tercih hatası var. Evet âkibeti görmeyen, nebâtî
ve hayvanî duygulardan olan kör hissiyâtın hükmüyle, hazır bir
parçacık zehirli lezzeti âhirette kazanacağı sonsuz ve sâfî lezzetle-
re tercih etmek, bu zamanın dehşetli bir hastalığı ve musibetidir.
Risale-i Nur talebeleri unutmasınlar ki, ellerinde ihlâs ve uhuvvet
prensipleri var. Enâniyetlerini eritecek ve kör hissiyâtlarını tesir-
siz hâle getirecek kimsenin cephanesinde bulunmayan silâhlara
sahipler. Onun için mazeretleri olamaz. Onlar, bütün müminlerin
imanlarını koruyacak bir dengeyi tutturmak zorundadırlar. Çok
zor bile olsa bu yolda yürümek mecburiyetindedirler. Asla maze-
retleri olamaz.

 Asr-ı Saadet’te Mâiz ismindeki bir sahabî işlediği zina suçundan
dolayı ölüm cezasına çarptırılmıştı. Mâiz, Allah’a iman eden bir
insandı ve ciddî bir cürüm işlemesine rağmen Resûlullah Efendi-
miz onun imanına çok ehemmiyet veriyordu. Ciddî bir suç işlemiş
olsa da çekiştirilmemesi gerekiyordu. Mâiz’in imanı o kadar derin
ve köklü idi ki hiç kimsenin görmediği bir yerde günah işlemiş
ve sonra âhirette Allah’a hesap verme duygusu vicdanını rahatsız
edince gelmiş Efendimiz’in huzurunda suçunu itiraf etmişti. Allah
Resûlü ona defalarca af yolunu göstermesine rağmen o her defa-
sında ısrar etmiş ve cezası ne ise onun uygulanmasını istemişti.
Neden sonra infaz edilince iki kişi onun hakkında “Allah’ın güna-
hını setretmesine karşılık gelip onu açıklayan ve ölüm cezasına
çarptırılan şu kişiye de bakın! Köpeğe yakışır ve yaraşır bir iş yaptı
da köpek gibi öldürüldü.” diye konuşmuşlardı. Allah Resûlü, Mâiz
hakkında söylenilen bu ağır sözleri işitti fakat o an için sükûtu ter-
cih etti. Bir süre sonra nallarını dikmiş bir eşek leşi görünce “Falan

273 “Bile bile dünyayı âhirete tercih ederler.” (İbrahim Sûresi 14/3)

Kastamonu Lâhikası’ndan Gıybete Dair Bazı Mektuplar 271

falan şahıslar nerede?” diye sordu. O iki kişi “İşte buradayız yâ
Resûlallah!” deyip hazır olunca onlara “Buyrun! Şu eşek cifesinden
(leşinden) dişleyip ısırın! (Kurcalayıverin, burnunuza götürün!)”
buyurdu. O iki kişi “Yâ Resûlallah! Allah, Sen’i mağfiretiyle kucak-
lasın. Hangi insan bu leşi yiyebilir? diye hayretlerini ifade edince,
buyurdular ki: “Az önce kardeşiniz Mâiz hakkında söylediğiniz
o sözler bu leşi dişleyip karıştırmaktan çok daha berbat, kötü ve
iğrençtir. Allah’a yemin ediyorum ki –siz her ne kadar Mâiz’i ayıp-
lasanız da– o şimdi cennet nehirlerine dalmakla meşguldür.”274

Âyette אÝًĻْĨَ įِĻìَ۪أ ħَéْĤَ ģَُכÉْĺَ أنَْ ħُْכïُèََأ ُّÕéُِĺَأ “Hiç sizden biriniz ölmüş
kardeşinin cesedini dişlemekten hoşlanır mı?” (Hucurât Sûresi
49/12) diyerek gıybet etmenin ölü eti yani leş yemek mesabesinde
olduğu beyan buyuruluyor. Bu meyanda bir hadiste şöyle bir olay
rivâyet edilmektedir: Peygamber Efendimiz (sallallâhu aleyhi ve sellem)
sahabe-i kiram efendilerimizle sohbet ederken, bir anda ortalığı bir
leş kokusu kaplar. Bunun üzerine Efendimiz (sallallâhu aleyhi ve sel-

lem) “Şu anda bir topluluk, başka bir topluluk hakkında gıybet edi-
yor. İşte bu koku o leşin kokusudur.”275 buyururlar. Nebiler Sul-
tanı, Allah’tan gelen mesajları emniyet içinde muhafaza ediyordu.
Bu emniyet atmosferini de bütün varlığı içine alacak kadar geniş
tutuyordu. Ümmetini de aynı ahlâkla ahlâklanmaya çağırıyor ve
onlara, insanlar arasında emin olarak yaşamalarını tavsiye ediyor-
du. O’nun yanında hiyanetin en küçüğü düşünülemez ve tek bir
müminin dahi gıybeti yapılamazdı.

f

274 İbn Hibbân, es-Sahîh 10/245; en-Nesâî, Sünenü’l-Kübrâ 4/277.
275 Ahmet İbn Hanbel, el-Müsned 3/351.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine272

[28. Lem’a’dan (Latîf Nükteler’den)]

Bu parça çok kıymetlidir.

Birinci Nükte

Cenâb-ı Hak kemâl-i kereminden [büyük, eksiksiz bir cömert-
liğinden] ve merhametinden ve adaletinden, iyilik içinde muaccel
[peşin] bir mükâfat ve fenalıklar içinde muaccel bir mücâzât [cezalar]
derc etmiştir [yerleştirmiştir]. Hasenâtın [sevapların, iyiliklerin] için-
de, âhiretin sevâbını andıracak mânevî lezzetler, seyyiâtın [günahla-
rın, kötülüklerin] içinde, âhiretin azâbını ihsâs edecek [hissettirecek]
mânevî cezalar derc etmiştir.

Meselâ, müminler mâbeyninde muhabbet, ehl-i iman için güzel bir
hasenedir. O hasene içinde, âhiretin maddî sevâbını andıracak mânevî
bir lezzet, bir zevk, bir inşirâh-ı kalb [gönül rahatlığı, iç huzuru] derc
edilmiştir. Herkes kalbine müracaat etse bu zevki hisseder.

Meselâ, müminler mâbeyninde husûmet ve adâvet bir seyyiedir.
O seyyie içinde, kalb ve ruhu sıkıntılarla boğacak bir azâb-ı vicdânîyi
[vicdan azabını], âlicenâp [yüksek karakterli] ruhlara hissettirir. Ben
kendim, belki yüz defadan fazla tecrübe etmişim ki, bir mümin kardeşe
adâvetim vaktinde, o adâvetten öyle bir azap çekiyordum; şüphe bırak-
mıyordu ki, bu seyyieme muaccel bir cezadır, çektiriliyor.

Meselâ, hürmete lâyık zâtlara hürmet ve merhamete lâyık olanla-
ra merhamet ve hizmet, bir hasenedir, bir iyiliktir. Bu iyilikte sevâb-ı
uhrevîyi [âhiret sevabını] ihsâs eder derecede öyle bir zevk, lezzet vardır
ki, hayatını feda etmek derecesine o hürmeti, o merhameti ileri götü-
rür. Validenin çocuğa merhametindeki şefkat vasıtasıyla kazandığı zevk
ve mükâfat için hayatını o merhamet yolunda feda eder dereceye gider.
Yavrusunu kurtarmak için arslana saldıran bir tavuk, hayvanât milletin-
de bu hakikate bir misaldir. Demek, merhamet ve hürmette muaccel bir
mükâfat var; âlihimmet [çok gayretli, pek çalışkan] ve âlicenâp insanlar
onları hisseder ki, kahramanâne bir vaziyet alıyorlar.

[28. Lem’a’dan (Latîf Nükteler’den)] 273

Hem, meselâ, hırs ve israfta öyle bir ceza var ki, şekvâlı [şikâyetli],
meraklı, mânevî ve kalbî bir ceza insanı sersem eder. Ve haset ve kıs-
kançlıkta öyle bir muaccel ceza var ki, o haset, haset edeni yakar.276
Hem tevekkül ve kanaatte öyle bir mükâfat var ki, o lezzetli muaccel
sevap, fakr ve hâcâtın [ihtiyaçların] belâsını ve elemini izâle eder.

Hem, meselâ, gurur ve kibirde öyle bir ağır yük var ki, mağrur
adam herkesten hürmet ister; ve istemek sebebiyle istiskal [soğuk dav-
ranış] gördüğünden, daima azap çeker. Evet, hürmet verilir, istenilmez.
Hem, meselâ, tevâzuda ve terk-i enâniyette [bencilliği terk etmede]
öyle lezzetli bir mükâfat var ki, ağır bir yükten ve kendini soğuk beğen-
dirmekten kurtarır.

Hem, meselâ, sû-i zan ve sû-i tevilde [yanlış yorumlama], bu
dünyada muaccel bir ceza var. 277 َّدَقَّ دُق īْĨَ kaidesiyle, sû-i zan eden,
 sûizanna mâruz olur. Mümin kardeşinin harekâtını sû-i tevil edenlerin
harekâtı, yakın bir zamanda sû-i tevile uğrar, cezasını çeker.

Ve hâkezâ, bütün ahlâk-ı hasene ve seyyie bu mikyâsa [ölçü-
ye] göre ölçülmeli. Ben rahmet-i ilâhiyeden ümit ederim ki, Risale-i
Nur’dan bu zamanda tezâhür eden mânevî i’câz-ı Kur’ânî’yi zevk eden
zâtlar, bu mânevî ezvâkı [zevkleri] hissederler; sû-i ahlâka [kötü ahlâka]
müptelâ olmayacaklar, inşâallah.

f

276 Hasedin hasenâtı, dolayısıyla da haset edeni yiyip bitirmesini ifade eden hadisler için
bkz.: Ebû Dâvûd, Edeb 44; İbn Mâce, Zühd 22.

277 “Ne yaparsan onu bulursun.” Aynı husus, “Zerre ağırlığınca hayır yapan onu bulur,
Zerre ağırlığınca şer yapan da onu bulur.” (Zilzâl Sûresi 99/7-8) meâlindeki âyet-i
kerîmelerde ve “Kim mümin kardeşini bir kusurundan ötürü ayıplarsa, aynı kusuru
işlemedikçe vefat etmez.” (Tirmizî, Kıyâmet 53) hadis-i şerifinde ifade ediliyor.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine274

[13. Lem’a’nın 13. İşareti’nden]

Üçüncü Nokta

İnsanın hayat-ı içtimâiyesini [sosyal hayatını] ifsat eden [bozan]
bir desise-i şeytaniye [şeytanın hilesi, tuzağı] şudur ki: Bir müminin bir
tek seyyiesiyle [kötülüğüyle, günahıyla] bütün hasenâtını [iyiliklerini,
sevaplarını] örter. Şeytanın bu desisesini [sinsi hilesini, tuzağını] dinle-
yen insafsızlar, o mümine adâvet [düşmanlık] ederler.

Hâlbuki, Cenâb-ı Hak, haşirde adalet-i mutlaka [her şeyin huku-
kunu gözeten tam, eksiksiz adalet] ile mîzân-ı ekberinde [mahşer-
de herkesin amellerinin tartılacağı büyük terazi] a’mâl-i mükellefîni
[dinin emir ve yasakları ile yükümlü olanların işledikleri fiillerini] tart-
tığı zaman, hasenâtı seyyiâta [kötülülüklere, günahlara] –galibiyeti-
mağlûbiyeti noktasında– hükmeyler.278 Hem seyyiâtın esbabı çok ve
vücûtları kolay olduğundan, bazan bir tek hasene ile çok seyyiâtını
örter.279 Demek, bu dünyada o adalet-i ilâhiye [Cenâb-ı Hakk’ın ada-
leti] noktasında muamele gerektir. Eğer bir adamın iyilikleri fenalıkla-
rına kemmiyeten veya keyfiyeten ziyade gelse, o adam muhabbete ve
hürmete müstahaktır. Belki, kıymettar bir tek hasene ile, çok seyyiâtına
nazar-ı afla bakmak lâzımdır.

Hâlbuki, insan, fıtratındaki zulüm damarıyla, şeytanın telkiniyle,
bir zâtın yüz hasenâtını bir tek seyyie yüzünden unutur, mümin karde-
şine adâvet eder, günahlara girer. Nasıl bir sinek kanadı göz üstüne bıra-
kılsa bir dağı setreder, göstermez. Öyle de, insan, garaz damarıyla, sinek
kanadı kadar bir seyyie ile dağ gibi hasenâtı örter, unutur, mümin karde-
şine adâvet eder, insanların hayat-ı içtimâiyesinde bir fesat âleti olur.

f

278 Bu hususu ifade eden bazı âyet-i kerîmeler için bkz.: A’raf Sûresi 7/8-9; Müminûn
Sûresi 23/102-103; Kâria Sûresi 101/6-9.

279 Bkz.: Hûd Sûresi 11/114; Ahkâf Sûresi 46/16. Ayrıca bazı ibadetlerin, pek çok
seyyiâta keffâret olacağına dair bkz.: Müslim, Tahâret 5-16, 41; Tirmizî, Tahâret
39; İbn Mâce, İkâmet 79; Müsned 2/400, 484.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 275

[Hutbe-i Şâmiye’den]

Dördüncü Kelime

Bütün hayatımda, hayat-ı içtimâiye-i beşeriyeden kat’î bildiğim ve
tahkikatların bana verdiği netice şudur ki:

Muhabbete en lâyık şey muhabbettir; ve husûmete en lâyık sıfat
husûmettir. Yani, hayat-ı içtimâiye-i beşeriyeyi temin eden ve saadete
sevk eden muhabbet ve sevmek sıfatı, en ziyade sevilmeye ve muhab-
bete lâyıktır. Ve hayat-ı içtimâiye-i beşeriyeyi zîr ü zeber [alt üst] eden
düşmanlık ve adâvet, her şeyden ziyade nefrete ve adâvete ve ondan
çekilmeye müstahak ve çirkin ve muzır bir sıfattır. Bu hakikat, Risale-i
Nur’un Yirmi İkinci Mektub’unda izahıyla beyan edildiğinden burada
kısa bir işaret ediyoruz. Şöyle ki:

Husûmet ve adâvetin vakti bitti. İki harb-i umumî [dünya sava-
şı] adâvetin ne kadar fena ve tahrip edici ve dehşetli zulüm olduğunu
gösterdi. İçinde hiçbir fayda olmadığı tezâhür etti. Öyleyse, düşman-
larımızın seyyiâtı –tecavüz olmamak şartıyla– adâvetinizi celp etmesin.
Cehennem ve azab-ı ilâhî kâfidir onlara...

Bazan insanın gururu ve nefisperestliği, şuûrsuz olarak, ehl-i ima-
na karşı haksız olarak adâvet eder; kendini haklı zanneder. Hâlbuki, bu
husûmet ve adâvetle, ehl-i imana karşı muhabbete vesile olan iman,
İslâmiyet ve cinsiyet gibi kuvvetli esbabı istihfaf etmektir [hafife almak-
tır], kıymetlerini tenzil etmektir. Adâvetin ehemmiyetsiz esbaplarını,
muhabbetin dağ gibi sebeplerine tercih etmek gibi bir dîvâneliktir.

Madem muhabbet adâvete zıttır; ziyâ ve zulmet gibi hakikî içtimâ
edemezler [bir araya gelemezler]. Hangisinin esbabı galip ise, o, haki-
katiyle kalbde bulunacak; onun zıddı hakikatiyle olmayacak. Meselâ,
muhabbet hakikatiyle bulunsa, o vakit adâvet şefkate, acımaya inkılâp
eder. Ehl-i imana karşı vaziyet budur. Yahut adâvet, hakikatiyle kalbde

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine276

bulunsa, o vakit muhabbet, mümâşât [fikrine katılıyormuş gibi görün-
mek, ayak uydurmak] ve karışmamak, zâhiren dost olmak sûretine
döner. Bu ise tecavüz etmeyen ehl-i dalâlete karşı olabilir.

Evet, muhabbetin sebepleri, iman, İslâmiyet, cinsiyet ve insaniyet
gibi nurânî, kuvvetli zincirler ve mânevî kalelerdir. Adâvetin sebepleri,
ehl-i imana karşı küçük taşlar gibi bir kısım hususî sebeplerdir. Öyleyse,
bir Müslüman’a hakikî adâvet eden, o dağ gibi muhabbet esbaplarını
istihfaf etmek hükmünde büyük bir hatadır.

Elhâsıl: Muhabbet, uhuvvet, sevmek, İslâmiyet’in mizâcıdır, râbı-
tasıdır. Ehl-i adâvet, mizâcı bozulmuş bir çocuğa benziyor ki, ağlamak
ister; bir şey arıyor ki onunla ağlasın. Sinek kanadı kadar ehemmiyetsiz
bir şey, ağlamasına bahane olur.

Hem insafsız, bedbîn [kötümser] bir adama benzer ki, sû-i zan
mümkün oldukça hüsn-ü zan etmez.280 Bir seyyie ile on haseneyi örter.
Bu ise, seciye-i İslâmiye [İslâmiyet’e ait karakter] olan insaf ve hüsn-ü
zan bunu reddeder.

f

Yukarıdaki metinde “Husûmet ve adâvetin vakti bitti. İki harb-i
umumî adâvetin ne kadar fena ve tahrip edici ve dehşetli zulüm
olduğunu gösterdi. İçinde hiçbir fayda olmadığı tezâhür etti.
Öyleyse, düşmanlarımızın seyyiâtı –tecavüz olmamak şartıy-
la– adâvetinizi celp etmesin. Cehennem ve azab-ı ilâhî kâfidir
onlara...” deniliyor. Bu ifadeler bana Kastamonu Lâhikası’ndaki,
Risale-i Nur’un, yalnızca bir cüz’î tahribatı, bir küçük haneyi tamir
etmediği; belki küllî bir tahribatı dağlar büyüklüğünde taşları
bulunan ve İslâmiyet’i içine alan bir kaleyi tamir ettiği ifadeleri-
ni281 ve Emirdağ Lâhikası’nda geçen İkinci Dünya Savaşı sırasında
Üstad’ın bahsettiği kuşları hatırlattı. Şöyle deniliyordu:

280 Sû-i zandan kaçınma mevzuunda Müslüman’ın Müslüman’a davranış üslûbu da
diyebileceğimiz İslâmî ahlâkı çok veciz ve beliğ ifade eden hadis-i şerifler için bkz.:
Buhârî, Nikâh 45, Edeb 57, 58; Müslim, Birr 28-34.

281 Kastamonu Lâhikası, s.25 (20. Mektup).

[Hutbe-i Şâmiye’den] 277

“İşte, hapisten sonra yazılan bir kısım mektuplarımız hem mak-
bul, hem çok ehemmiyetli, hem bu zamanda halk onlara çok muh-
taç olduğuna bir emare [belirti] olarak, yazdığımız zaman –hilâf-ı
âdet bir tarzda– serçe kuşunun ve kuddüs kuşunun ve güvercinle-
rin garip bir tarzda odama gelmeleri ve birbirine tevafuk etmesi ve
 Milâs’ta ehemmiyetli bir kardeşimiz Halil İbrahim’in, kuddüs kuşu
bahsi bulunan mektubu aldıkları zaman, aynen, hilâf-ı âdet, kilitli
bir odasını açarken, kuddüs kuşu oda içerisinde uçmaya çalışması,
hem içinde bulunan mektubu, hem bizim kuşlarımıza tevafuku; ve
medrese-i nuriyedeki şâkirtlerin o mektuplarımızı okumak zama-
nında iki çekirge mektubun başına gelip dinlemeleri sâbık kuşlarda
tevafukatına, bu küçük kuşlar dahi hem tasdik, hem tevafuk ettik-
leri gibi; İnebolu’daki sâdık kardeşlerimizin imzalarıyla; yine mek-
tubumuzu gecede okudukları zaman, gayet heyecanlı bir tarzda bir
gece kuşu onları korkutup, pencereye el atıp iki kanadıyla pencereyi
döverek lisan-ı hâl ile ‘Ben de o mektupla alâkadarım, bizi alâkasız
zannetmeyiniz.’ diye yine sâbık aynı meseleye ve sâbık kuşların
alâkadarlıklarına, büyük kuş da tam tevafuk ve tasdik ediyor.

Aynı meseleye bu kadar tevafukat282(Hâşiye) hem mektuplardaki
mücmelen bahsedilen hakikatlerin çok ehemmiyetli olmasından
ve nev-i beşerin bu asırdaki vaziyetine bakması noktasında, acaba
kâinat kitabının hâdisat ve meseleleri birbiriyle münasebettarlığı-
nı düşünen ve hayali geniş bir ehl-i kalb ve fikir böyle dese, hakkı
yok mu ki, güya beşer, gayet kesretli tayyareleriyle ve insan kuş-
larıyla, kuşların âlemi olan cevv-i havadaki kuşları hem korkutup,
hem kuşlar âleminde acîp bir heyecanla nev-i beşerin gidişatına
karşı kuşlar dahi ciddî alâkadarlık gösterip, insanların bu zâlim,
tahribatçı canavar kuşlarına karşı kimler mukabele edip onları

282 (Hâşiye) Bu mektubu Üstadımızdan yeni almıştık. Ben, yâni Hüsrev, okuyordum;
arkadaşım Tahirî yazıyordu. Gül kahraman kuşu odamızın penceresine konup
Hüsrev’in başını görmekle bırakıp gitti.

Hüsrev, Tahirî

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine278

zulümden, tahripten vazgeçirip beşerin menfaatinde ve saadetin-
de çalıştırmasına çalışan kimlerdir, diye Risale-i Nur meselelerine
alâkadarlık gösteriyorlar denilse, yeri yok mu? İhtimal verilmez
mi? Mânâsız bir hayal denilebilir mi?”283

Yukarıdaki ifadeleriyle Üstad Hazretleri, bu iman ve Kur’ân hiz-
metinin, dünya barışını sağlayan ve dünya savaşlarını durduracak
bir misyonu olduğuna da işaret etmiş oluyor.

Bu mektup üzerine sorulan “Sen, bir mektubunda, şâirâne bir
latîfeyi –yani kuşların, mektuplarını yazmak ve okumak zamanın-
da yanınıza ve şâkirtlerin yanına gelmelerini– o latîfeyi, ciddî bir
tarzda kardeşlerine yazdın. Hâlbuki o kuşlar, hâl-i âlemi ve Risale-i
Nur’un hâdisâta karşı faydasını bilecek mâhiyetinden uzaktırlar.”
şeklindeki bir soruya şöyle cevap veriyor: “Emir ve izn-i ilâhî ve
havl ve kuvvet-i rabbâniye ile, umum hayvanâtın, melâikeden bir
çobanı, bir nâzırı olduğu gibi, kuş tâifesinin de bir çobanı var.
Onlar bilmese de, emr-i ilâhî ile ve ilham-ı rabbânî ile, çobanları
onları sevk eder. O sevk-i fıtrî ise, kuşlara gelen ilhama dayanır.
Kuşlar, ilhama mazhardırlar ki, yaşı bir günlük bir arı yavrusu,
havada, bir gün mesafede gider, o ilham-ı fıtrî ile, o sevk-i rabbânî
ile yolunu şaşırmadan dönüp, gelip yuvasına girer. Evet, nasıl ki
küre-i arz Risale-i Nur ve şâkirtlerine gelen zulme itiraz etti ve
cevv-i hava yağmursuzlukla ve soğukla Risale-i Nur’a gelen tazyi-
kat ve müsadereyi tenkit etti ve bulutlar serbestiyetini yağmurlar-
la alkışladı; elbette kuş nev’i de alâkadar olabilir. Evet, insanın bir
kısım sun’î kuşlarının bir bomba yumurtasıyla bir köyü harap edip
bin adamı mahveden cinayetine ve cehennemî zakkum yumur-
taları taşıyan o insanî kuşların tahripçi kısmını, hem küre-i arza,
hem nev-i beşere müstebidane, merhametsiz tahribatına karşı, bu
hayvanî kuşlar, tesirli bir surette istikbali tenvir eden Risale-i Nur’u
elbette mânen tebrik edip alkışlar, diye suretindeki hâdise, gerçi
çok tatlı bir latîfedir; fakat çok ince bir hakikat dahi içinde var.”

f

283 Emirdağ Lâhikası, 1/81-82.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 279

[Kastamonu Lâhikası’ndan]

[150. Mektup]

Aziz, sıddık kardeşlerim!

Birden ruhuma gelmiş bir endişeyi beyan ediyorum.

Ehl-i dalâlet, Risale-i Nur’un elmas kılıçlarına mukabele edeme-
dikleri için, şâkirtleri içinde, derd-i maîşet [geçim derdi] cihetinden ve
bahar mevsimi gafletinden istifade ederek, meşrepler veya hissiyâtları
muhalefetinden zayıf damarları bulup, şâkirtleri içindeki tesânüdü
[dayanışmayı] sarsmak istediklerini hissettim ve anladım. Sakın, çok
dikkat ediniz, içinize bir mübâyenet [ayrılık, uyuşmazlık] düşmesin.
 İnsan hatadan hâlî olamaz; fakat tevbe kapısı açıktır.

Nefis ve şeytan, sizi, kardeşinize karşı itiraza ve haklı olarak tenkide
sevk ettiği vakit, deyiniz ki: “Biz, değil böyle cüz’î hukukumuzu, belki
hayatımızı ve haysiyetimizi ve dünyevî saadetimizi Risale-i Nur’un en
kuvvetli râbıtası [bağı] olan tesânüde feda etmeye mükellefiz. O bize
kazandırdığı netice itibarıyla dünyaya, enâniyete ait her şeyi feda etmek
vazifemizdir.” deyip nefsinizi susturunuz. Medâr-ı nizâ [çekişme, kav-
ga sebebi] bir mesele varsa meşveret ediniz [istişare ediniz, fikir alış
verişinde bulununuz]. Çok sıkı tutmayınız; herkes bir meşrepte olmaz.
Müsamahayla birbirine bakmak şimdi elzemdir.

Umum kardeşlerimize birer birer selâm ederiz.

Said Nursî
f

Üstad Hazretleri, mektupta ruhuna gelen bir endişeyi beyan
etmektedir. Hizmetin hasım ve muârızları olan ehl-i dalâletin,
Risale-i Nur talebeleri arasındaki tesânüdü yıkmak ve birliklerini
bozmak için geçim derdini ve gafletli bahar mevsimini kullanarak;
meşrep, anlayış ve hissiyât farklılığından ileri gelen zayıf damarları
tahrik etmek istediklerini hissedip anladığını belirtiyor. O sıralar-
da insanları açlığa mahkûm edip, sadece midesini düşünür hâle

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine280

getirmek için devletin erzak depolarını ve silolarını bile yakmışlar.
Bu sinsi ve merhametsiz tertip Sovyetler’de de uygulanmıştır. Hat-
ta gizli erzak biriktiren ve saklayanları ortaya çıkarmak için okul-
larda öğrencilerin gözlerinin içine bakarlarmış. Beslenmesi iyi gibi
olanları fark edince hemen evlerine baskın yaparlarmış. Kırım’da o
sıralar, fazla buğday veya un elde edenler, evlere baskın olduğu için
onları muhafazalı şekilde toprak altına gömerlermiş.

İnsanlar açlıktan tamamen midesini düşünür hâle gelince, dayatı-
lan rejimlerin tenkidi ve yanlışlığı ile uğraşamaz hâle gelirlermiş.
Zamanla diktatörlük rejimlerinin âmir ve memurlarının direktifle-
rinden çıkamaz olurlarmış. Fazla imkân ve maaş verilen memur-
lar rejimin yaman uygulayacıları hâline gelirmiş. Halkımız, ezanın
Türkçeye çevrildiği dönemde o zamanki Milli Şef ve memurlar için
şöyle bir yakıştırma ve tekerleme söylemiştir: “Tanrı uludur, Tanrı
uludur; memurlar İsmet Paşa’nın kuludur. Haydi namaza. Haydi
namaza. Memurlar şekere gaza.”

Meşrep farkı ve bahar mevsimi gafletiyle ilgili bir hatıramı anlat-
mak istiyorum:

1968-1969 yıllarında Aydın İncirliovalı Ö. A. ile tanışmıştık.
Ortaklar Öğretmen Okulu’nda okuyordu. Evrim teorisinin tesirin-
deydi. Kısa zamanda bundan kurtuldu. Pazartesi, Perşembe oruç-
ları, evvâbîn ve teheccüt namazlarına varıncaya kadar dikkat eder
hâle gelmişti. Onu herkes seviyordu. Üniversiteye gidince, meş-
rep ihtilâfından dolayı bazıları ile arası açılmıştı. Bu hengâmede
sol gruplar onun üzerine bazı kız öğrencileri salmışlar ve yazma
kabiliyetini de değerlendirerek kendi taraflarına çekmişlerdi. Artık
o, bizim arkadaşlarla görüşmez olmuş, bütün kapıları yüzümüze
kapatmıştı. 1975 yazında dört aylık kısa dönem yedek subaylık
için Isparta’ya askere gittiğimde onunla karşılaşmıştım. Eski sami-
miyetimle “Ömer!” diye seslenince, bana “Ben Ömer değilim!..”
diyerek, yüzünü çevirip gitmişti. Dünya başıma çökmüştü. Onu
hatırladıkça, hâlâ üzülürüm.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 281

[Tarihçe-i Hayat’tan]

Uhuvvet için bir düsturu beyan edeceğim ki, o düsturu cidden
nazara almalısınız:

 Hayat, vahdet ve ittihadın neticesidir. İmtizaçkârâne [uyuşur ve
katılır bir tarzda] ittihat gittiği vakit, mânevî hayat da gider.

284 ħُْכéُĺ۪ر ÕَİَñْÜََو ĳĥُýَęْÝَĘَا ĭَÜَאزĳĐَُا źََو işaret ettiği gibi, tesânüt [daya-

nışma, birbirini destekleme] bozulsa cemaatin tadı kaçar. Bilirsiniz

ki, üç elif ayrı ayrı yazılsa kıymeti üçtür. Tesânüd-ü adedî ile içtimâ
etse, yüz on bir kıymetinde olduğu gibi, sizin gibi üç-dört hâdim-i
Hak [Cenâb-ı Hakk’ın yolunda hizmetçi], ayrı ayrı ve taksimü’l-a’mâl
[görev paylaşımı] olmamak cihetiyle hareket etseler, kuvvetleri üç-dört
adam kadardır. Eğer hakikî bir uhuvvetle, birbirinin faziletleriyle iftihar
edecek bir tesânütle, birbirinin aynı olmak derecede bir tefânî [arkadaş-
larının meziyet ve hisleri ile yetinmesini bilme, fedakârlık] sırrıyla hare-
ket etseler, o dört adam, dört yüz adam kuvvetinin kıymetindedirler.

Sizler koca Isparta’yı değil, belki büyük bir memleketi tenvir ede-
cek elektriklerin makinistleri hükmündesiniz. Makinanın çarkları bir-
birine muavenete mecburdur. Hem birbirini kıskanmak değil, belki
bilâkis birbirinin fazla kuvvetinden memnun olurlar. Şuûrlu farz etti-
ğimiz bir çark, daha kuvvetli bir çarkı görse memnun olur. Çünkü
vazifesini tahfif ediyor [hafifletiyor]. Hak ve hakikatin, Kur’ân ve ima-
nın hizmeti olan büyük bir hazine-i âliyeyi [değerli, büyük hazineyi]
omuzlarında taşıyan zatlar, kuvvetli omuzlar altına girdikçe iftihar eder,
minnettar olur, şükreder.

Sakın birbirinize tenkit kapısını açmayınız. Tenkit edilecek
şeyler kardeşlerinizden hariç dairelerde çok var. Ben nasıl sizin
meziyetinizle iftihar ediyorum, o meziyetlerden ben mahrum kal-
dıkça, sizde bulunduğundan memnun oluyorum, kendimindir

284 “Sakın birbirinizle ihtilâf etmeyin; sonra korkuya kapılıp zaafa düşersiniz, rüzgârınız
(kuvvetiniz) gider.” (Enfâl Sûresi 8/46)

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine282

telâkkî ediyorum. Siz de Üstadınızın nazarıyla birbirinize bakma-
lısınız. Âdeta, her biriniz ötekinin faziletlerine nâşir olunuz.

Said Nursî
f

Üstad Hazretleri, “uhuvvet” için beyan ettiği düsturda, hayatın
vahdet ve ittihadın neticesi olduğunu ve “ imtizâçkârâne ittihat”
gittiği vakit, mânevî hayatın da gideceğini beyan ediyor. Bunun
için hissî kardeşlik ve beraberliğin yanında mantıkî birlik ve bera-
berlik de çok lüzumludur. Burada insan iradesinin hakkının veril-
mesi gerekmektedir. Peygamber Efendimiz (sallallâhu aleyhi ve sellem)
“Ben, Rabbimden, benim ümmetimi helâk etmemesini istedim.
Rabbim benim bu duamı kabul buyurdu. Dedi ki: ‘Onların helâki
kendi aralarında olacaktır. Günah işledikleri zaman Ben onla-
rı birbirine düşürecek ve vurduracağım.’ Ben bunun da kalkma-
sını diledim; ama Rabbim bunu kaldırmadı.”285 buyurmuştur.
Efendimiz’in duasının kabul edilmemesi Müslümanların iradeleri-
nin hakkını vermeleri gerektiği içindir. Bu hususta bizlerin, üzerine
düşeni yapması icap etmektedir. Hem dua edeceğiz hem de birlik
ve beraberlik için nefsimiz ve enâniyetimiz adına ortaya konul-
ması gereken her türlü sabrı ve fedakârlığı da ortaya koyacağız.
Zaten “ sabır”, kelime itibarıyla çölde yetişen zehirli bir dikenin
ismidir. Bilindiği gibi bazı ilâçlar da yılan zehiri gibi zehirlerden
yapılmaktadır. Dağ tepelerinden ilâhî haşyetle parçalanıp derelere
düşen biçimsiz, şekilsiz taş parçaları suların içinde birbirlerine sür-
tüne sürtüne güzel, pürüzsüz, şeffaf şekiller almaktadır. Sabır ve
fedakârlıklar da bizim fazlalıklarımızı, çirkinliklerimizi rendeleyip
güzelleştirecektir. Sonra Yunus Emre’nin dergâha lâyık görüp taşı-
dığı düzgün nesneler hâline geleceğiz.

f

285 et-Taberânî, el-Mu’cemu’l-kebîr, 11/374; el-Heysemî, Mecmau’z-zevâid, 1/117;
İbn Hacer, Fethu’l-bârî, 8/292.

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 283

[Barla Lâhikası’ndan]

[120. Mektup]

Kardeşlerimizden İslâmköylü Hâfız Ali Efendi, kendine rakip ola-
cak diğer bir kardeşimiz hakkında gösterdiği hiss-i uhuvveti [kardeşlik
duygusu], çok kıymettar gördüğüm için size beyan ediyorum:

O zât yanıma geldi; ötekinin hattı [yazısı], kendisinin hattın-
dan iyi olduğunu söyledim. “O daha çok hizmet eder.” dedim.
Baktım ki, Hâfız Ali kemâl-i samimiyet ve ihlâsla [tam samimiyet
ve ihlâsla], onun tefevvukuyla [üstünlüğüyle] iftihar etti, telez-
züz eyledi. Hem Üstadının nazar-ı muhabbetini [hoşnutluğunu]
celp ettiği için memnun oldu. Onun kalbine dikkat ettim, göste-
riş değil, samimî olduğunu hissettim. Cenâb-ı Hakk’a şükrettim
ki, kardeşlerim içinde bu âlî hissi taşıyanlar var. İnşâallah bu his
büyük hizmet görecek. Elhamdülillâh, yavaş yavaş o his bu civarı-
mızdaki kardeşlere sirâyet ediyor.

Said Nursî
f

Üstad Hazretleri, matbaaya meydan okuyup bin kalemle Kur’ân’dan
istimbat, Kur’ân’dan istihraç edilmiş ilhamât-ı Kur’âniye ve
sünûhât-ı Kur’âniye olan Risale-i Nurlar’ı yazan, Sav Köyü’nün
meydanına geliyor, bu müfritâne irtibat içinde, mütesanit hare-
ket eden kalem erbabına “Âlem-i İslâm Türkiye’ye bağlı, Türkiye
Isparta’ya, Isparta Sav’a, Sav Risale-i Nur’a, Risale-i Nur Kur’ân’a,
Kur’ân da Arş-ı Âzam’a bağlı” diyordu. İslâmköy’deki Hâfız Ali
Ağabey’in yürekten Hüsrev Ağabey’in yazısının kendi yazısından
üstün olmasını alkışlaması gibi bu kahramanlar da birbirlerinin
meziyetlerini alkışlıyor, iftihar ediyorlardı.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine284

[14.Şuâ’dan]

įُĬَאéَ×ْøُ į۪ĩِøْאÖِ
Aziz, sıddık kardeşlerim!

Bu dünyada, hususan bu zamanda, hususan musibete düşenlere ve
bilhassa Nur şâkirtlerindeki dehşetli sıkıntılara ve me’yûsiyetlere karşı
en tesirli çare, birbirine teselli ve ferah vermek ve kuvve-i mâneviyesini
takviye etmek ve fedakâr hakikî kardeş gibi birbirinin gam ve hüzün ve
sıkıntılarına merhem sürmek ve tam şefkatle kederli kalbini okşamaktır.
Mâbeynimizdeki hakikî ve uhrevî uhuvvet, gücenmek ve tarafgir-
lik kaldırmaz.

Madem ben size bütün kuvvetimle itimat edip bel bağlamışım
ve sizin için, değil yalnız istirahatimi ve haysiyetimi ve şerefimi, bel-
ki sevinçle ruhumu da feda etmeye karar verdiğimi bilirsiniz, belki de
görüyorsunuz. Hatta kasemle temin ederim ki, sekiz gündür Nur’un
iki rüknü zâhirî birbirine nazlanmak ve teselli yerine hüzün vermek
olan ehemmiyetsiz hâdisenin, bu sırada benim kalbime verdiği azap
cihetiyle, “Eyvâh, eyvâh! el-amân, el-amân! Yâ Erhame’r-râhimîn,
medet! Bizi muhafaza eyle. Bizi cin ve insî [insan] şeytanların şer-
rinden kurtar. Kardeşlerimin kalblerini birbirine tam sadâkat ve
muhabbet ve uhuvvet ve şefkatle doldur.” diye hem ruhum, hem
kalbim, hem aklım feryat edip ağladılar.

Ey demir gibi sarsılmaz kardeşlerim, bana yardım ediniz. Mesele-
miz çok naziktir. Ben sizlere çok güveniyordum ki, bütün vazifelerimi
şahs-ı mânevînize [hükmî şahsiyetinize] bırakmıştım. Siz de, bütün
kuvvetinizle benim imdadıma koşmanız lâzım geliyor. Gerçi hâdiseniz
pek cüz’î ve geçici ve küçük idi. Fakat saatimizin zembereğine ve gözü-
müzün hadekasına gelen bir saç, bir zerrecik dahi incitir. Ve bu nokta-
da ehemmiyetlidir ki, maddî üç patlak ve mânevî üç müşahadeler tam
tamına haber verdiler.

Said Nursî

f

[14.Şuâ’dan] 285

Üstad Hazretleri, dehşetli sıkıntılara ve ümitsizliğe kapılmalara
karşı, “ Birbirine teselli ve ferah vermek, kuvve-i mâneviyeyi tak-
viye etmek, birbirinin gam, hüzün ve sıkıntılarına merhem sür-
mek ve tam şefkatle kederli kalbleri okşamak” şeklinde bir ilâç
ve çare söylüyor. İslâm düşmanları ve onların akıl hocaları olan
insî ve cinnî şeytanlar devamlı ara bozucu fitne ve fesat silâhlarını
kullanırlar. Bunlara karşı uyanık olmak ve Üstad Hazretleri gibi:
“Eyvâh! Eyvâh! El-amân! El-amân! Yâ Erhame’r-râhimîm medet!
Bizi muhafaza eyle! Bizi insan ve cin şeytanlarının şerlerinden kur-
tar! Kardeşlerimin kalblerini birbirine tam sadâkat, muhabbet ve
şefkatle doldur!” feryat edip ağlamak gerekir.

İman ve Kur’ân hizmetinin sağlam bünyesinden taşlar ve tuğlalar
hükmünde hizmet erlerini çeşitli vaatlerle koparıp, küçük küçük
başlar yapmak isterler. Gayr-i memnunlar oluşturup, içimize terak-
kiye sebep olsun diye yerleştirilen bazı duyguları tahrip edip onları
zararlı madenler gibi çatlatmak ve patlatmak isterler, bütün bunla-
ra karşı uyanık olmamız lâzımdır.

Bu hususta, bir mürşid-i kâmil kontrolünde olmayan riyazatlardan
uzak durmamız gerekir. Çünkü az yeme içme vasıtasıyla insanda
mâneviyat kapısı açıldığı zaman o kapıdan, ruhânî oldukları için
melekler de şeytanlar da içeri girebilir. Bu meseleye maalesef şey-
tanlar daha çok müşteri olurlar. Gulam Ahmed işte riyazâtta Hind
mistikleriyle yarışırken çizgisini kaybetmiştir. Çünkü şeytanlar, ona
musallat olduktan sonra, on doğrunun arasına bir tane yanlış; ama
bir yanlışla her şeyi temelinden oynatacak bir yanlış; yüz güzel
söz arasında nefse hoş gelecek tehlikeli fikirler karıştırarak yavaş
yavaş uçuruma çekerler. Ben, çok sevdiğim bir arkadaşın, bu yol-
la nerelere kadar geldiğine şâhit oldum. Ama Cenâb-ı Hak, hata-
sını göstererek onu çıban başı olmaktan korudu. Şimdi istikamet
dairesinde yoluna devam etmeye çalışıyor. Benzer bir olay Avrupa
ülkelerinin birinde daha oluşmadan evvel, önceki tecrübenin ışığı
altında küçük bir ikazla, elhamdülillâh çözüme kavuştu. Bu husus-
ta çok dikkatli olmak gerekiyor.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine286

[14. Şuâ’dan]

įُĬَאéَ×ْøُ į۪ĩِøْאÖِ
Aziz, sıddık, muhlis kardeşlerim!

Bizler imkân dairesinde bütün kuvvetimizle Lem’a-yı İhlâs’ın
[İhlâs Risalesi] düsturlarını ve hakikî ihlâsın sırrını mâbeynimizde ve
birbirimize karşı istîmâl etmek, vücûp derecesine gelmiş. Kat’î haber
aldım ki, üç aydan beri buradaki has kardeşleri birbirine karşı meşrep
veya fikir ihtilâfıyla bir soğukluk vermek için üç adam tayin edilmiş.
Hem metin Nurcular’ı usandırmakla sarsmak ve nazik ve tahammülsüz-
leri evhamlandırmak ve hizmet-i nuriyeden vazgeçirmek için sebepsiz
mahkememizi uzatıyorlar. Sakın, sakın! Şimdiye kadar mâbeyninizdeki
fedakârâne uhuvvet ve samimâne muhabbet sarsılmasın. Bir zerre kadar
olsa bile, bize büyük zarar olur. (.....) Bizler birbirimize lüzum olsa
ruhumuzu feda etmeye hizmet-i Kur’âniye ve imaniyemiz iktiza ettiği
hâlde, sıkıntıdan veya başka şeylerden gelen titizlikle hakikî fedakârlar
birbirine karşı küsmeye değil, belki kemâl-i mahviyet ve tevazu ve tes-
limiyetle [son derece alçak gönüllülük, tevazu ve tam bir teslimiyetle]
kusuru kendine alır, muhabbetini, samimiyetini ziyadeleştirmeye çalı-
şır. Yoksa habbe kubbe olup tamir edilmeyecek bir zarar verebilir. Sizin
ferasetinize havale edip kısa kesiyorum.

Said Nursî

f

İslâm’ın cibillî düşmanları, hiç boş durmuyorlar. Hizmet-i ima-
niye ve Kur’âniye bir avuç fedakârla yürürken bile, bunların ara-
sına meşrep ve fikir ihtilâfı ile bir soğukluk vermek için üç adam
tayin ediyorlar. Bunun için, mayamız ve potamız hükmündeki
fedakârane kardeşliği ve samimane muhabbeti sarsmamak gere-
kiyor. Bizim harcımız muhabbet ve samimiyettir. Bunlar her tür-
lü buzları eritip ortalığı gül ve gülistana çevirirler... Bunun için
“Uhuvvet” ve “İhlâs” Risaleleri’nin ve Lâhika Mektupları’nın sık

[14.Şuâ’dan] 287

sık okunması icap eder. Hem unutmayalım, adanmış ruhlar, hayat-
larını öyle bir hakikate vakfetmişlerdir ki, güneşten daha parlak ve
cennetlerden daha güzeldir...

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine288

[28.Lem’a’dan]

Kardeşlerimden rica ederim ki:

Sıkıntı veya ruh darlığından veya nefis ve şeytanın desiseleri-
ne [sinsi hilelerine] kapılmaktan veya şuûrsuzluktan, arkadaşlar-
dan sudûr eden fena ve çirkin sözleriyle birbirine küsmesinler ve
“Haysiyetime dokundu.” demesinler. Ben o fena sözleri kendime
alıyorum. Damarınıza dokunmasın, bin haysiyetim olsa kardeşle-
rimin mâbeynindeki muhabbete ve samimiyete feda ederim.

Said Nursî

f

Son mektupta da Üstad Hazretleri, hapisteki sıkıntı veya ruh dar-
lığı veya nefis ve şeytanın gizli, sinsi hilelerine kapılmaktan ileri
gelen söz ve tavırları tamamen üzerine alıyor. Kimsenin, birbiri-
nin dikenlerinden incinip “Haysiyetime dokundu.” diyerek kızıp
darılmasına meydan vermemek istiyor. Bu dar hapishane köşele-
rine insanları sıkıştırıp boğuşturmak hep cibillî düşmanlarımızın
bir plânı ve oyunudur. Böyle oyunların sabırla boşa çıkarılması
gerekir. Yoksa imtihanı kaybedip birbirinin dikenine sabretmeyen-
ler –Allah korusun– İslâm düşmanlarının tank paletlerinden daha
acımasız zulümlerinin mengenesinde ezilip yok olmaya mahkûm
olabilirler.

f

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine 289

İNDEKS

6. Türk Ordusu 238

31 Mart 164

31 Mart Hâdisesi 158

4444 salât-ı tefriciye 32

A

Abdülkadir Geylânî 51

Abdunnâfi Efendi 150

acelecilik 155

adanmış ruhlar 287

adâvet etmek istersen, kalbindeki
adâvete adâvet et 216

Afyon 178

Afyon Savcısı 199

Ağaçlandırma Derneği 27

Ahıska Türkleri 94

Albay Hulûsi Ağabey 177

Aleksi Carel 209

Âlem-i İslâm 153

Ali Himmet Berkî 238

Ali Rıza Efendi 263

Ali Ulvi Kurucu 143

Almanya 236

amelinizde rıza-yı ilâhî [Allah’ın
rızası] olmalı 81

Amerika 45

Anglikan Kilisesi 159

Ankara 204

Arşimed 46

Arþ-ý Âzam 144

asabiyet-i milliye 168

aşere-i mübeşşere 265

Asr-ı Saadet 270

Asya 153

Ayasofya Câmii 152

Âyet-i Hasbiye 213

Âyetü’l-Kübrâ 72

B

Bâb-ı Âlî Hukuk Müşaviri 238

Balkanlar 32

Bedir Savaşı 239

Berika 138

beşaret-i Aleviyeyi ve Gavsiye 51

birbirine teselli ve ferah vermek
285

Bir Gönül İnsanı Portresi 63

bir zerre ihlâslı amel, batmanlarla
hâlis olmayana müreccahtır 18

boğa yılanı 162

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine290

Büyük Koyuncu Vakfı 24

Büyük Millet Meclisi 149

C

Câlut 86

Canbul 94

Cebel-i Uhud 210

Celâleddin-i Harzemşah 76

cellâd-ı sehhâra 124, 185

Cengiz 76, 171

cereyân-ı ribâ 249

Cibril 30

Çimkent 95

çocuk akıllı dalkavuklar 153

D

dâd-ı Hak 177

dalâlet-pîşe 170

Danimarka 110

darbe hazırlığı 32

Dârü’l-Hikmeti’l-İslâmiye 159

David Lloyd George 238

deccal 53

dokuz emir 22

Dominant 177

DP 21

Dr. Ali Kemal Belviranlı Ağabey
26

E

Ebu’d-Derdâ 138

Ebû Hanife 28

Ebû Katâde 188

Ebû Talip 28
ecir ve ücreti sadece Allah’tan bek-

lemek 20
Edremitli Arif Çağan Ağabey 100
ehl-i bid’a 18
ehl-i dalâlet 14
ehl-i dalâletin [hak dinden sapan-

ların] zilletindendir ittifakları,
ehl-i hidayetin izzetindendir
ihtilâfları 22

ehl-i hakkın ihtilâfı 43
ehl-i hakla ittifak 31
ehl-i nifâk 14
ehl-i vifak 14
ehvâl 53
Ekonomi 46
Emirdağ 72
en büyük makam “rıza makamı”dır

37
Engizisyon mezâlimi 19
en makbul bir dua-yı mânevî 70
en sâfî bir ubûdiyet 70
erbab-ı tarikat 15
Ercûze 90
Ermenilerin komitesi 45
eşhâs-ı müdhişe-i muzırraları 53
Eşref Edip Bey 198
es-Seyyid Muhammed 177
ezan-ı Muhammedî 259
Eþref Edip Bey 143

F

Fatih Gökmen 238

fenâ fi’l-ihvân 96

İndeks 291

fenâ fi’r-resûl 95

fenâ fi’ş-şeyh 95

Fenn-i Âdâp 57

ferd-i ferit 72

ferdiyet 183

Fethullah Gülen Hocaefendi 26,
62, 78

Firavun 59

fıtrat, fıtrî olmayan her şeyi tezyif
eder 251

frenkleşmiş 169

frenk-meşrebâne 172

G

Gassân Meliki 188

gavsiyet 183, 241

Genel Kurmay Başkanı Enver Paşa
89

gıybet 254

gönül insanı 63

Gönüller Fatihi Büyük Üstad’a
143

Gulam Ahmed 285

güneş bir lambam, yıldızlar mum-
larımdır 55

H

Hacı Kemal Erimez Ağabey 25

Hâfız Ali 34, 44, 77

Hâfız Emin 263

Hâfız-ı Şîrazî 224

hakka hizmet, büyük ve ağır bir
defineyi taşımak ve muhafaza
etmek gibidir 57

hakta sebat 155

Halil İbrahim 277

Halîliye 96

Hâlık’ınız bir 30

hamiyet-fürûş 169, 170

Hanbelî 28

Hanefi Mezhebi 28

Hasan Feyzi 72

hasedin çaresi 218

Hasenan aşireti 52

Hasenî 178

haset, evvelâ hâsidi [kıskançı] ezer;
mahveder, yandırır 217

haset, haset edeni yakar 273

Hatice Ninem 257

hayat, vahdet ve ittihadın neticesi-
dir 281

hayvanat bahçesi 162

Hazreti Ali 237, 268

Hazreti Gavs-ı Âzam 90

Hazreti İbrahim 96

Hazreti Musa 59

Hazreti Ömer 57

Hazreti Süleyman 63

Hazreti Talha 268

Hazreti Yusuf 17, 71

Hazreti Zübeyr 268

Hilâl b. Ümeyye 187

Hind 285

hissiyât-ı ulviye-i diniye 262

hizmetiniz ulvîdir 184

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine292

hizmet mahalli 67

hıllet 96

hırs, haybet (mahrumiyet) sebebi-
dir 251

hırs ile acûliyet, sebeb-i haybettir
228

hırs, sebeb-i hasârettir 37

hırs, sebeb-i haybettir 244

Hoca Efendi 240, 257

Hoca Mustafa 263

Hoca Sabri 263

Horhor Medresesi 89

hubb-u câh 15

Hukuk ve Hürriyet-i Nisvan Komi-
tesi 45

Hülâgu 171

Hulûsi Ağabey 77

hurmet-i ribâ 249

Hurşit Paşa 164

Hüseynî 178

Hüsrev Altınbaşak 19, 34, 277

İ

İbni Hanbel 28

ihlâs, bir kalb amelidir 79

ihlâs ile kim ne isterse Allah verir
22

ihlâsı kıracak esbap 71

İhtiyarlar Risalesi 77

İki Cihan Serveri 186

ilhamât-ı Kur’âniye 283

İlm-i Münazara 57

İmam-Hatip 21

İmam-ı Ahmed 28

İmam-ı Ali 230

İmam-ı Birgivî 138

İmam-ı Gazâlî Hazretleri 18, 78

İmam-ı Hadimî 138

İmam-ı Malik 28

iman-ı kâmil 44

iman-ı tahkikî 98

imtizâçkârâne ittihat 282

İnebolu 277

İngiliz Devleti 159

İngilizler 238

İnsan Bu Meçhul 209

insan hatadan hâlî olamaz 279

insaniyet-i kübrâ 215

insan, kâinatın ekser envâına [nevi-
lerine] muhtaç ve alâkadardır
47

insan kalbinin ilâhî bir ayna ve taht
olduğu 228

İşarâtü’l-İ’câz Tefsiri 18

işaret-i Kur’âniye 51

“îsâr” hasleti 16, 93

İsevîlerin [Hıristiyanların] hakikî
dindarları 24

İsmet Paşa 280

Isparta 14

İstanbul Boğazı 159

İstiklâl Marşı 26

iştirâk-i a’mâl-i uhreviye 51

İndeks 293

istiskal 273

İzmir 26

K

Kâbe 210

Kâ’b İbni Mâlik 186

Kabil-i iltiyâm 229

kalbine dikkat ettim 283

Kale-i İslâmiye 53

Kanunî Sultan Süleyman 126

kat-ı mükâleme 210

Kazakça 94

Kazakistan 94

keffâretü’z-zünûb 262

keşmekeş-i ihtilâf 249

kesret-i etbâ 35

Kevser-i Kur’ânî 269

Kıbrıs Caddesi 204

kırk bin dil 51

komünizm 27

Komünizmle Mücadele Derneği
27

Kont Osttolog 238

Konuşan Yalnız Hakikattir 112

Konya 24

Küçük Dünyam 205

Küçük Sözler 178

kudsî program 205

Kuleönlü Mustafa 77

Kuleönü 34

Kur’ân Kursu 21

kutbiyet 183, 241
Kûtü’l-Amâre 238
kuvve-i bâsıra 55
kuvve-i mâneviyeyi takviye etmek

285
kuvve-i sâmia 55
kuvve-i şâmme 55
kuvve-i zâika 55

L

lâl ü güher 79
Lâtif Nükteler 77
Lemaât 252
livechillâh 50
Londra 238

M

Macar 168
mağrur adam herkesten hürmet

ister 273
mahşer-i acâip 47
Mâiz 270
makam-ı zem ve zecr 254
Malikî 28
malı 180
mânevî bir istiğfar olan kusurumu

bildim 17
maraz-ı içtimâî 249
mecâzî âşıklar 251
medâr-ı necat ve halas, yalnız

ihlâstır 18
medâr-ı nizâ [çekişme, kavga sebe-

bi] bir mesele varsa meşveret
ediniz 279

Mehmed Çalışkan 178

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine294

Mehmet Akif 127

Mehmet Feyzi Pamukçu Efendi
204

Mekke 29

Mekke-i Mükerreme 183

menfî milliyet 168, 169

menhûs 166

mesâib 53

Meşihat-ı İslâmiye 159

mesleğim haktır 23

Mesnevî-i Nuriye 82

Metehan 92

meylürrahat 185

Milâs 277

Milli Eğitim Müdürlüğü 94

Milli Şef 280

mîrî 180

M. Kemal Paşa 149

Molla Abdülhakîm 160

Molla Hamid Ağabey 71

mübâyenet 279

mücâhid-i âlicenabı 185

müenneslerin [dişilerin] cemaati
45

müftiü’l-enam 263

Muharrem Kalyoncu Ağabey 75

Mürâre b. Rebî 187

mürşid-i kâmil 285

mürüvvetkârâne 219

müsbet hareket 23

Mustafa Acet 178

muzır mâniler 71

N

Nahnü 180
Nakkâş-ı Hakîm 37
NASA 109
Nebiler Sultanı 62
Necip Fazýl 131
nefs-i nâdân 17
neme lâzýmcýlýk 126
Nikola Nikoloviç 164

O

On Yedinci Lem’a 13
On Yedinci Nota 13, 69
Orta Asya 92
Ortadoğu 32
Osmanlı 32
Osmanlı İnsanı 238

Ö

Ölçü veya Yoldaki Işıklar 224
örs 223
Özcan Civelek 110

P

perde-bîrûnâne 172
Prof. Dr. Yashiaki Sasaki 92
Psikoloji 46
pürşer beşer 252

R

reculiyet 45
rekabetkârâne 14
rekabetsiz ittifak 14
ribâ 165

İndeks 295

Risale-i Nur’un şahs-ı mânevîsi
267

riyazat 285

riyazî düşünce 163

Rusça 94

Rusya 249

S

sabır 282

Sadeddin Başer Ağabey 257

sâfî ubûdiyet 78

Salih Özcan Ağabey 178

samuray 92

Sarıbıçak Ali 73

Sarı Saltuk 110

Sav Köyü 34, 283

Sebilürreþâd 143

Şefkat Tokatları 92

Selman-ı Farisî 138

Selman-ı Pak 238

serbestiyet-i nisvan 119

servet-i ribâî 245

Seyda 162

Seyyid Gıyaseddin Bey 257

Seyyid Molla Taha Efendi 163

sihirbaz bir cellât olan rahat düş-
künlüğü 190

Sipkan veya Hayderan aşireti 52

Sıddık Süleyman 105

sıfât-ı mâsume 209

sırr-ı adediyet 83

sırr-ı tefevvuk 179

“Sızıntı” dergisi 25

Sovyetler 280

Süfyan 53

sû-i zan eden sûizanna mâruz olur
273

Süleyman Efendi kardeşim 21

Süleyman Uysal 94

Sultan Eyyûb 156

sülüs 119

Sürmene 94

Ş

Şafiî 28

şeytanın sağdan yaklaşma tuzağı
50

T

Tahir Hoca 94

Tahirî Ağabey 77, 277

Tahir Paşa 89

Tâlut 86

tamâ 164

tamahkârlık 167

tam şefkatle kederli kalbleri okşa-
mak 285

Tarihçe-i Hayat 204

Tarikat-ı Muhammediye 138

tarikatta huzur-u daimî 100

tarikatta olmakla, Risale okuma
arasındaki farkı 100

Tebük Seferi 186

tefânî 281

tefânî sırrı 98

İhlâs, Uhuvvet ve Hücumât-ı Sitte Risaleleri Üzerine296

tehâlüf-ü ukûl 228

tehevvür 266

temeddüh 133

temellûk 210

tesâdüm-ü efkâr 228

tesânüd-ü adedî 281

Teşkilât-ı Mahsusa 164

teveccüh-ü nâs istenilmez 15

Tevfik Demiroğlu 150

tevhid-i imanî 210

tevhid-i imanî [imanî birlik], elbet-
te tevhid-i kulûbu [kalblerin bir-
liğini] ister 30

tevhid-i kulûb 211

tezkiyesiz nefs-i emmâre 133

Tire 94

Trabzon 94

Türkçülük 169

Türk Kolejleri 92

U

Uhuvvet-i İslâmiye 53

Uhuvvet Risalesi 30

ulemânın fakr-ı hâli 165

ulemâü’s-sû 18

ulûm-u imaniye 182

unsuriyet 168

Ü

üç cesetli bir ruhun bir fıkrası 73

üç elif 281

ücret yeri 67

Üsâme İbni Zeyd 57

Üseyd İbni Hudayr 39
Üstad Necip Fazıl 236
Üstad seyyiddir 177

V

Van 89
Vanlı Molla Hamid Ağabey 160
Van Vâlisi 89
vazifeni yap, Allah’ın vazifesine

karışma 36
vazifeniz kudsiyedir 184
Vehbi Vakkasoğlu 238

Y

Yahudi milleti 244
Yahya Efendi 126
Yaşar Tunagür Hocamız 27
Yirmi Üçüncü Söz 209
imanlý fazilet 131
Yunus Emre 282

Z

zekât 250
Zeliha 137
zindan-ı atâlet 123
Zübeyir Gündüzalp 179

	TAKDİM
	Yirminci Lem'a
İhlâs Hakkında
	Birinci Nokta

	Yirmi Birinci Lem'a
İhlâs hakkında
	Birinci Düsturunuz
	İkinci Düsturunuz
	Üçüncü Düsturunuz
	Dördüncü Düsturunuz

	[Emirdağ Lâhikası 2’den 67. Mektup]
	[Münâzarat’tan]
	[Yirmi Sekizinci Lem’a’dan]
	Gönüller Fatihi Büyük Üstad’a
	HÜCUMÂT-I SİTTE RİSALESİ
	Altıncı Risale Olan Altıncı Kısım
	Birinci Desise
	İkinci Desise
	Üçüncü Desise-i Şeytaniye
	Dördüncü Desise-i Şeytaniye
	Beşinci Desise-i Şeytaniye
	Altıncı Desise-i Şeytaniye
	Kudsî Bir Tarihçe
	Altıncı Risale Olan Altıncı Kısmın Zeyli(Es’ile-i Sitte)
	Birincisi
	İkincisi
	Üçüncüsü
	Dördüncüsü
	Beşincisi
	Altıncısı

	UHUVVET RİSALESİ
	Yirmi İkinci Mektup
	Birinci Mebhas
	Birinci Vecih
	İkinci Vecih
	Üçüncü Vecih
	Dördüncü Vecih
	Beşinci Vecih
	Altıncı Vecih
	İkinci Mebhas
	Hâtime
Gıybet Hakkındadır
	108. Mektup
	110. Mektup

	[28. Lem’a’dan (Latîf Nükteler’den)]
	[13. Lem’a’nın 13. İşareti’nden]
	[Hutbe-i Şâmiye’den]
	Kastamonu Lâhikası’ndan]
	[Tarihçe-i Hayat’tan]
	[Barla Lâhikası’ndan]
	[14.Şuâ’dan]
	[14. Şuâ’dan]
	[28.Lem’a’dan]

	İNDEKS

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /00249
 /00270
 /00284
 /00297
 /00309
 /00352
 /00369
 /00593
 /00672
 /A&SCricket
 /A&SGraceland
 /A&SHappyJack
 /A&SJiggyRoman
 /A&SMotherlode
 /A&SPopcorn
 /A&SPorkchopPrimitive
 /A&SPuffDaddy
 /A&SShocardBlock
 /A&SSpeedway
 /A&SWizardBold
 /AachenBT-Bold
 /AachenBT-Roman
 /AbadiMT-CondensedLight
 /AcanthusSSi
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /ActionIs
 /AdLibBT-Regular
 /AdobeFangsongStd-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobeSongStd-Light
 /African
 /AGA-Arabesque
 /AGA-ArabesqueDesktop
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AharoniBold
 /akaFrivolity
 /akaPotsley
 /AkhbarMT
 /AlbertusExtraBold-Regular
 /AlbertusMedium-Italic
 /AlbertusMedium-Regular
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /AlfabeMacPlain
 /AlfabeMEB
 /AlfabeMEBItalic
 /ALFABET98Bold
 /ALFABET98Normal
 /Algerian
 /AlgerianBasD
 /AlgerianD
 /AllegroBT-Regular
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmbianceBT-Regular
 /AmeliaBT-Regular
 /AmericanaBT-Bold
 /AmericanaBT-ExtraBold
 /AmericanaBT-ExtraBoldCondensed
 /AmericanaBT-Italic
 /AmericanaBT-Roman
 /AmericanGaramondBT-Bold
 /AmericanGaramondBT-BoldItalic
 /AmericanGaramondBT-Italic
 /AmericanGaramondBT-Roman
 /AmericanTextBT-Regular
 /AmericanUncD
 /AmerigoBT-BoldA
 /AmerigoBT-BoldItalicA
 /AmerigoBT-ItalicA
 /AmerigoBT-MediumA
 /AmerigoBT-MediumItalicA
 /AmerigoBT-RomanA
 /AmerTypewriterITCbyBT-Bold
 /AmerTypewriterITCbyBT-Medium
 /AmpirDeco
 /AndaleMonoIPA
 /AndaleSans
 /AndaleSans-Bold
 /AndaleSans-BoldItalic
 /AndaleSans-Italic
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /AnimeAce
 /AntiqueOliT-Ligh
 /AntiqueOliT-Regu
 /AntiqueOlive-Bold
 /AntiqueOlive-Italic
 /AntiqueOlive-Regular
 /ArabicElevenBT-Bold
 /ArabicElevenBT-Regular
 /Arapca1
 /Arapca3
 /Arb-Naskh
 /Arb-Quraan
 /ArchitecturePlain
 /Arial
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialTR
 /ArialUnicodeMS
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ArsisD-Regu
 /ArsisD-ReguItal
 /ArtBrush
 /Asrafel
 /AstigmaSolid
 /AstronBoy
 /AstronBoy-Italic
 /AstronBoyVideo
 /AstronBoyWonder
 /AtlanticInline-Normal
 /AundeeBTN
 /AuroraBT-BoldCondensed
 /AuroraBT-RomanCondensed
 /AvalonBold
 /AvalonBoldItalic
 /AvalonItalic
 /AvalonPlain
 /AvantGardeBkBTTUR
 /AvantGardeBkBTTUROblique
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Demi
 /AvantGardeITCbyBT-DemiOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /AvantGardeTurk
 /Babylon5Hollow
 /BachelorPadJL
 /Bach-Medium
 /BadAcidTR
 /Baez
 /Baez-BoldItalic
 /Baez-Italic
 /BahamasBold
 /BahamasHeavyPlain
 /BahamasLightPlain
 /BahamasPlain
 /BakerSignetBT-Roman
 /BalloonBT-Bold
 /BalloonBT-ExtraBold
 /BalloonBT-Light
 /Baltica
 /BalticaBold
 /Baltica-Bold
 /Baltica-BoldItalic
 /Baltica-Italic
 /BanffPlain
 /BangkokBold
 /BangkokPlain
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /BardPlain
 /Batang
 /BatangChe
 /BatmanForeverAlternate
 /BatmanForeverOutline
 /Battlestar
 /BattlestarTR
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /Baveuse
 /BDCartoonShout
 /BeachTypeMedium
 /BeanTown
 /BeastWars
 /BeauRivageOne
 /BedrockPlain
 /BeefeaterPlain
 /BeehivePSMT
 /BegonyaMEBBT
 /BellCentAddBTAddress
 /BellCentennialBT-BoldListing
 /BellCentennialBT-SubCaption
 /BellGothicBT-Black
 /BellGothicBT-Bold
 /BellGothicBT-Roman
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BelweBT-Bold
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /Bensgothic
 /BerlingAntiqua-BoldItalic
 /BerlingAntiqua-Italic
 /BernardMT-Condensed
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModern
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardTangoBT-Regular
 /BernhardtTLight
 /BibleScrT
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigChumpBTN
 /BinnerD
 /BirchStd
 /BlackAdderII
 /BlackadderITC-Regular
 /Blackletter686BT-Regular
 /BlacklightD
 /BlackoakStd
 /BlackWolf
 /BladeRunnerMovieFont
 /BlippoBT-Black
 /BloodOfDracula
 /BloomingtonRegular
 /BlueprintBoldItalicSWFTE
 /BlueprintBoldSWFTE
 /BlueprintCondensedItalicSWFTE
 /BlueprintCondensedRegularSWFTE
 /BlueprintExtendedItalicSWFTE
 /BlueprintExtendedRegularSWFTE
 /BlueprintItalicSWFTE
 /BlueprintRegularSWFTE
 /BlurMediumMas
 /BNMansonNights
 /BobDylan
 /BodnoffPlain
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMutant
 /Bodoni-PosterCompressed
 /BoltBoldITCbyBT-Regular
 /BonheurRoyale
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookAntiquaTR
 /Bookman-Demi
 /Bookman-DemiItalic
 /BookmanITCbyBT-Demi
 /BookmanITCbyBT-DemiItalic
 /BookmanITCbyBT-Light
 /BookmanITCbyBT-LightItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookmanOldStyleTR
 /BookmanOldStyleTUR
 /BookmanOldStyleTURBold
 /BookmanOldStyleTURBoldItalic
 /BookmanOldStyleTURItalic
 /BookshelfSymbolSeven
 /boomerangmonkey
 /Brad
 /BradleyHandITC
 /Braggadocio
 /Brandegoris
 /BremenBT-Black
 /BremenBT-Bold
 /BriquetPlain
 /BriquetTR
 /BriskPlain
 /BritannicBold
 /Broadway
 /BroadwayBT-Regular
 /BroadwayEngravedBT-Regular
 /BrochurePlain
 /BrodyD
 /BrokenToys
 /BrokenWing
 /BrooklynBold
 /BrooklynBoldItalic
 /BrooklynItalic
 /BrooklynPlain
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BruceOldStyleBT-Italic
 /BruceOldStyleBT-Roman
 /Brush445BT-Regular
 /Brush738BT-RegularA
 /BrushScriptBT-Regular
 /BrushScriptMT
 /BrushScriptStd
 /BuckinghamBoldItalicSWFTE
 /BuckinghamBoldSWFTE
 /BuckinghamCondensedItalicSWFTE
 /BuckinghamCondensedRegularSWFTE
 /BuckinghamItalicSWFTE
 /BuckinghamLightItalicSWFTE
 /BuckinghamLightSWFTE
 /BuckinghamOutlineRegularSWFTE
 /BuckinghamRegularSWFTE
 /BudHand-Bold
 /BulmerBT-Italic
 /BulmerBT-Roman
 /Bumbazoid
 /BurnstownDam
 /Busorama
 /BusoramaMediumBT
 /BuxomD
 /BytePolice
 /CalamityTeenBTN
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CaliphRegular
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Calligraphic421BT-RomanB
 /Calligraphic810BT-Italic
 /Calligraphic810BT-Roman
 /Calligula
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /CamelliaD
 /CamelliaExtraBold
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /CandiceTR
 /CandidaBT-Bold
 /CandidaBT-Italic
 /CandidaBT-Roman
 /CarletonNormal
 /CarminaBT-Black
 /CarminaBT-BlackItalic
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /CartaMarina
 /CartaMarinaBold
 /CasablancaBold
 /CasablancaBoldItalic
 /CasablancaItalic
 /CasablancaPlain
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOldFaceBT-Heavy
 /CaslonOldFaceBT-Italic
 /CaslonOldFaceBT-Roman
 /CaslonOpenfaceBT-Regular
 /CasperOpenFacePlain
 /Castellar
 /CastleT-Bold
 /CastleT-Book
 /CastleT-Ligh
 /CastleT-Ultr
 /CataneoBT-Bold
 /CataneoBT-Light
 /CataneoBT-Regular
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-Light
 /CBGBFont
 /CenturionOldBold
 /CenturionOldItalic
 /CenturionOldPlain
 /Century
 /Century725BT-Black
 /Century725BT-Bold
 /Century725BT-BoldCondensed
 /Century725BT-Italic
 /Century725BT-Roman
 /Century725BT-RomanCondensed
 /Century731BT-BoldA
 /Century731BT-BoldItalicA
 /Century731BT-ItalicA
 /Century731BT-RomanA
 /Century751BT-ItalicB
 /Century751BT-RomanB
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldstyleBT-Bold
 /CenturyOldstyleBT-Italic
 /CenturyOldstyleBT-Roman
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Monospace
 /CenturySchoolbookBT-Roman
 /CenturySchoolbook-Italic
 /CenturyTR
 /CgDavisonZipBd
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGOmega-Regular
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Regular
 /CharlemagneStd-Bold
 /CharlesworthBold
 /CharlesworthPlain
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /Charting
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondensed
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chicago
 /ChiliPepperBoldSwfte
 /ChiliPepperCondensedRegularSWFTE
 /ChiliPepperExtendedRegularSWFTE
 /ChiliPepperExtrasBoldSwfte
 /ChiliPepperExtrasRegularSWFTE
 /ChiliPepperRegularSWFTE
 /ChiselD
 /ChopinScript
 /CircleD
 /Circus
 /CityD-Bold
 /CityD-Ligh
 /CityD-Medi
 /ClampettsDisplay
 /ClampettsDisplayItalic
 /Clarendon-Bold
 /Clarendon-Book
 /ClarendonBT-Black
 /ClarendonBT-Bold
 /ClarendonBT-BoldCondensed
 /ClarendonBT-Heavy
 /ClarendonBT-Light
 /ClarendonBT-Roman
 /ClarendonBT-RomanCondensed
 /ClarendonCondensed-Bold
 /ClarendonExtended-Bold
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /Clocks
 /CloisterBlackBT-Regular
 /CloisterOpenFaceBT-Regular
 /CollinsOEDemo
 /ColonnaMT
 /ComicBookCommando
 /ComicSansMS
 /ComicSansMSBold
 /ComicSansMS-Bold
 /ComicSansMSTR
 /CommercialScriptBT-Regular
 /CommonBulletsNormal
 /CommScriptTT
 /CompactaBT-Black
 /CompactaBT-Bold
 /CompactaBT-BoldItalic
 /CompactaBT-Italic
 /CompactaBT-Light
 /CompactaBT-Roman
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /ContinuumBold
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CooperBT-Black
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-BlackItalicHeadline
 /CooperBT-BlackOutline
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CopperplateGothic-Bold
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopperplateGothic-Light
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /CoronationScot
 /Coronet
 /CosmicPlain
 /CosmicTwoPlain
 /CottagePlain
 /CountdownD
 /Courier
 /Courier10PitchBT-Bold
 /Courier10PitchBT-BoldItalic
 /Courier10PitchBT-Italic
 /Courier10PitchBT-Roman
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewBackslanted
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /CourierNewTR
 /Courier-Oblique
 /Cretino
 /Cricket
 /Cricket-Bold
 /CrilleeBT-Italic
 /CroissantD
 /CrusaderGothicCondensedItalicSWFTE
 /CrusaderGothicCondensedRegularSWFTE
 /CrusaderGothicExtendedItalicSWFTE
 /CrusaderGothicExtendedRegularSWFTE
 /CrusaderGothicItalicSWFTE
 /CrusaderGothicRegularSWFTE
 /CTypeAOE
 /Cumberland
 /Cumberland-Bold
 /Cumberland-BoldItalic
 /Cumberland-Italic
 /Cupertino
 /CupertinoItalic
 /CupertinoPlain
 /CurlzMT
 /CushingITCbyBT-Heavy
 /CushingITCbyBT-HeavyItalic
 /CyrillicChancellor
 /CzarBold
 /CzarBoldItalic
 /CzarItalic
 /CzarNormal
 /d......
 /DadsRecipe
 /DaresielDemo
 /DauphinPlain
 /Dauphin-T.
 /DavidaBoldBT-Regular
 /David-Bold
 /David-Reg
 /DavidTransparent
 /DawnCastleBold
 /Dawn-CastleBoldT.
 /DawnCastlePlain
 /Dawn-CastleT.
 /Dear-MomT.
 /Debussy-BoldItalicT.
 /Debussy-BoldT.
 /Debussy-ItalicT.
 /Debussy-T.
 /Decorated035BT-Regular
 /DecoTypeNaskhExtensions
 /DecoTypeNaskhVariants
 /deFaced
 /DeftoneStylus
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /Delusion
 /DemocraticaT
 /Deneme-T.
 /DensmoreTR
 /Desdemona
 /Desdemona-T.
 /DesigersBold
 /Devilinside
 /DeVinneBT-Italic
 /DeVinneBT-ItalicText
 /DeVinneBT-Roman
 /DeVinneBT-Text
 /DexGothicD
 /DextorD
 /DextorOutD
 /DFCalligraphicOrnamentsLET
 /DFDiversionsLET
 /DfDiversionsLetPlain
 /DFDiversitiesLET
 /DfDiversitiesLetPlain
 /DFTempleHeavy
 /DiagerRegular
 /Diamond
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dimi-T.
 /Dingdong-T.
 /DingleBerries
 /DINT
 /DINTLight
 /DINTMedium
 /DiskusD-Medi
 /DixielandNormal
 /Dixieland-S.
 /DolphinTRNormal
 /DomBoldBT-Regular
 /DomCasualBT-Regular
 /Dom-CasualT.
 /DomDiagonalBT-Bold
 /DomDiagonalBT-Regular
 /Doodle
 /DoodleArt
 /Doors
 /DoorsBlack
 /Doors-Bold
 /DoorsBook
 /DoorsLight
 /DorovarFLF-Carolus
 /Dotum
 /DotumChe
 /DoubtTR
 /DownWind
 /DreadLox
 /Droid-regularTR
 /DSMotterStyle
 /DumpsterDiver
 /Durian-Republik
 /Dutch766BT-BoldA
 /Dutch766BT-ItalicA
 /Dutch766BT-RomanA
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-ExtraBoldItalic
 /Dutch801BT-Italic
 /Dutch801BT-ItalicHeadline
 /Dutch801BT-Roman
 /Dutch801BT-RomanHeadline
 /Dutch801BT-SemiBold
 /Dutch801BT-SemiBoldItalic
 /Dutch801CyrillicBT-Roman
 /Dutch809BT-BoldC
 /Dutch809BT-ItalicC
 /Dutch809BT-RomanC
 /Dutch811BT-BoldD
 /Dutch811BT-BoldItalicD
 /Dutch811BT-ItalicD
 /Dutch811BT-RomanD
 /Dutch823BT-BoldB
 /Dutch823BT-BoldItalicB
 /Dutch823BT-ItalicB
 /Dutch823BT-RomanB
 /DymaxionScript
 /Dynasty-BlackCond.T.
 /Dynasty-BlackExt.T.
 /Dyspepsia
 /EagleGTII
 /Eagles
 /Eagles-Bold
 /Eagles-BoldItalic
 /Eagles-Italic
 /EarthNormal
 /EarthshakerCondensedRegularSWFTE
 /EarthshakerExtendedRegularSWFTE
 /EarthshakerRegularSWFTE
 /EccentricStd
 /Echelon
 /EckmannD
 /EdwardianScriptITC
 /Egyptian505BT-Bold
 /Egyptian505BT-Light
 /Egyptian505BT-Medium
 /Egyptian505BT-Roman
 /Egyptian710BT-RegularA
 /EightTrack
 /EightTrackprogramtwo
 /ElegantGaramondBT-Bold
 /ElegantGaramondBT-Italic
 /ElegantGaramondBT-Roman
 /Element
 /Elephant-Italic
 /Elephant-Regular
 /Elvis
 /EmbargoTR
 /EmbassyBT-Regular
 /Emboss-Normal
 /EmpireBT-Regular
 /EmpireState
 /EnduroDos
 /EnglischeSchT-Bold
 /EnglischeSchT-DemiBold
 /EnglischeSchT-Regu
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /Epilog
 /EpsySans
 /EpsySansItalic
 /ErasITC-Bold
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErieBlackBold
 /ErieBlackPlain
 /ErieBold
 /ErieLightBold
 /ErieLightPlain
 /EseninscriptOne
 /ESP
 /EspecialKay
 /Esperanza
 /EsperanzaTR
 /EstrangeloEdessa
 /ETHERAL-CUT
 /Ethnocentric
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /Europa
 /EuroStile-BlackBoldT.
 /EwieD
 /Ewok
 /ExcaliburLogotypeNormal
 /Excelsior
 /Exmouth
 /Exotic350BT-Bold
 /Exotic350BT-DemiBold
 /Exotic350BT-Light
 /ExpoPlain
 /Factor
 /FairfaxStation
 /FancyCardText
 /FantasticFont
 /FarsiSimpleOutline
 /FashionVictim
 /FelixTitlingMT
 /FencesPlain
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /FestivalNightsJL
 /FetteFraD
 /FillmoreTR
 /FinalFrontier
 /Firefly
 /FixedMiriamTransparent
 /FlakJacket
 /Flareserif821BT-Bold
 /Flareserif821BT-Light
 /Flareserif821BT-Roman
 /FlashbackCondensedObliqueSWFTE
 /FlashbackCondensedRegularSWFTE
 /FlashbackExtendedObliqueSWFTE
 /FlashbackExtendedRegularSWFTE
 /FlashbackObliqueSWFTE
 /FlashbackRegularSWFTE
 /FlashD-Bold
 /FlashD-Ligh
 /FlemishScriptBT-Regular
 /FlemishTR
 /Floraless
 /Flores
 /FlowerchildPlain
 /Floyd
 /FolioBT-Bold
 /FolioBT-BoldCondensed
 /FolioBT-Book
 /FolioBT-ExtraBold
 /FolioBT-Light
 /FolioBT-LightItalic
 /FolioBT-Medium
 /Fontdinerdotcom
 /FontdinerdotcomLoungy
 /FontdinerdotcomSparkly
 /FontOnAGrain
 /FontOnAStick
 /FootlightMTLight
 /Formal436BT-Regular
 /FormalScript421BT-Regular
 /ForteMT
 /Foxhop
 /Foxjump
 /FractionsRoman
 /FractionsSans
 /FrakturBT-Regular
 /FranceBold
 /FrancePlain
 /FrankensteinPlain
 /FrankfurterHigD
 /FrankfurtGothicBold
 /FrankfurtGothicBoldItalic
 /FrankfurtGothicHeavyItalic
 /FrankfurtGothicHeavyPlain
 /FrankfurtGothicItalic
 /FrankfurtGothicPlain
 /FrankHighlightPlain
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /Freeform710BT-Regular
 /Freeform721BT-Black
 /Freeform721BT-BlackItalic
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /Freehand471BT-Regular
 /Freehand521BT-RegularC
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreeportPlain
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FrenchScriptMT
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Froufrou
 /FrysBaskervilleBT-Roman
 /Fujiyama2Italic
 /Fujiyama2Plain
 /FujiyamaBold
 /FujiyamaBoldItalic
 /FujiyamaExtraBoldItalic
 /FujiyamaExtraBoldPlain
 /FujiyamaItalic
 /FujiyamaLightItalic
 /FujiyamaLightPlain
 /FujiyamaPlain
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /Futura-ItalicT.
 /Futura-T.
 /FuturaT-Bold
 /FuturaT-BoldObli
 /FuturaT-Book
 /FuturaT-BookObli
 /FuturaT-Demi
 /FuturaT-DemiObli
 /FuturaT-ExtrBold
 /FuturaT-ExtrBoldObli
 /FuturaT-Ligh
 /FuturaT-LighObli
 /FuturaT-Medi
 /FuturaT-MediObli
 /FuzzyCootie
 /GaisericDemo
 /Galactican
 /GalleriaPlain
 /GalliardBTTR
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Galliard-T.
 /GandoBT-Regular
 /GarageSale
 /Garamond
 /Garamond-Bold
 /Garamond-BoldItalic
 /Garamond-BoldItalicT.
 /Garamond-BoldT.
 /Garamond-CondensedBoldItalicT.
 /Garamond-CondensedBoldT.
 /Garamond-CondensedItalicT.
 /Garamond-CondensedT.
 /Garamond-Italic
 /Garamond-ItalicT.
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Garamond-T.
 /Garfunkel
 /GarrisonCondSans
 /Garrison-SansLightItalicT.
 /Garrison-SansLightT.
 /Garrison-SansMediumItalicT.
 /Garrison-SansMediumT.
 /GatineauBoldItalic
 /GatineauItalic
 /GatineauPlain
 /GatsbyBoldItalicSWFTE
 /GatsbyBoldSWFTE
 /GatsbyCondensedItalicSWFTE
 /GatsbyCondensedRegularSWFTE
 /GatsbyExtendedItalicSWFTE
 /GatsbyExtendedRegularSWFTE
 /GatsbyItalicSWFTE
 /GatsbyRegularSWFTE
 /Gautami
 /Gecko
 /GeckoItalic
 /GeckoVertical
 /GeekBats
 /GeographicSymbolsNormal
 /Geometric212BT-Book
 /Geometric212BT-BookCondensed
 /Geometric212BT-Heavy
 /Geometric212BT-HeavyCondensed
 /Geometric231BT-BoldC
 /Geometric231BT-HeavyC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /Geometric415BT-BlackA
 /Geometric415BT-BlackItalicA
 /Geometric415BT-LiteA
 /Geometric415BT-LiteItalicA
 /Geometric415BT-MediumA
 /Geometric415BT-MediumItalicA
 /Geometric415MEBBT
 /Geometric706BT-BlackB
 /Geometric706BT-BlackCondensedB
 /Geometric706BT-BoldCondensedB
 /Geometric706BT-MediumB
 /Geometric885BT-RegularD
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeometricSlab703BT-XtraBoldCond
 /GeometricSlab703BT-XtraBoldItal
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GesseleRegular
 /GFS-Custom-Bubble1
 /GhoulyCaps
 /GhoulySolid
 /GiddyupStd
 /Gigi-Regular
 /GilligansIsland
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gjallarhorn
 /GlacierItalic
 /GlacierPlain
 /GlamoconRetroBats
 /GlaserSteD
 /Gleesteak
 /GlooGun
 /GloucesterMT-ExtraCondensed
 /GMPokey
 /Godzilla-
 /GoldMinePlain
 /GoofballTR
 /GorillaITCbyBT-Regular
 /GosmickSans
 /GosmickSansBold
 /GosmickSansBoldOblique
 /GosmickSansOblique
 /Gothic720BT-BoldB
 /Gothic720BT-BoldItalicB
 /Gothic720BT-ItalicB
 /Gothic720BT-LightB
 /Gothic720BT-LightItalicB
 /Gothic720BT-RomanB
 /Gothic725BT-BlackA
 /Gothic725BT-BoldA
 /Gothic821CondensedBT-Regular
 /GothicNo13BT-Regular
 /Goudy-BoldItalic
 /Goudy-BoldT.
 /GoudyCatalogueBT-Regular
 /GoudyHandtooledBT-Regular
 /GoudyHeavyfaceBT-Regular
 /GoudyHeavyfaceBT-RegularCond
 /Goudy-ItalicT.
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GoudyStout
 /Goudy-T.
 /gragsie
 /GreekMathSymbolsNormal
 /GreenBabe
 /GriffonPSMT
 /GriffonShadowPlain
 /GrilledCheeseBTNOutWide
 /Grinched
 /GrizzlyITCbyBT-Regular
 /GroovaliciousTweak
 /GrouchITCbyBT-Regular
 /GuildofProfessionalActors
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /HADITH
 /Haettenschweiler
 /Hamburg-T.
 /HanArial
 /Hancock
 /HandelGotD-Bold
 /HandelGotD-Ligh
 /HandelGothicBT-Regular
 /HandwritingMutlu
 /Happy-HappyJoyJoy
 /HarpoonPlain
 /Harrington
 /Harvey
 /HeidelbergBook
 /HelvatikaBeyaz
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldItalicT.
 /Helvetica-BoldOblique
 /Helvetica-BoldT.
 /HelveticaCondLightTurkMedium
 /Helvetica-ItalicT.
 /HelveticaLightTurk
 /HelveticaLightTurkMedium
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-NarrowBoldItalicT.
 /Helvetica-Narrow-BoldOblique
 /Helvetica-NarrowBoldT.
 /Helvetica-NarrowItalicT.
 /Helvetica-Narrow-Oblique
 /Helvetica-NarrowT.
 /Helvetica-Oblique
 /Helvetica-T.
 /HelveticaTrkTurk001001
 /HelveticaTurk
 /HendrixBlack
 /HendrixBlack-Italic
 /HendrixCondBlack
 /HendrixCondBlack-Italic
 /HendrixCondensed
 /HendrixCondensed-Bold
 /HendrixCondensed-BoldItalic
 /HendrixCondensed-Italic
 /HendrixCondLight-Italic
 /HendrixLight-Italic
 /HendrixNarrow
 /HendrixNarrow-Bold
 /HendrixNarrow-BoldItalic
 /HendrixNarrow-Italic
 /HGPSoeiKakugothicUB
 /HGSoeiKakugothicUB
 /HGSSoeiKakugothicUB
 /HillockBRK
 /HoboBT-Regular
 /HoboStd
 /Hoedown
 /HomePlanning
 /HomePlanning2
 /HomewardBoundPlain
 /HonestJohns
 /HonestJohnsShadow
 /Hooperdooper
 /HoratioD-Bold
 /HoratioD-Ligh
 /HoratioD-Medi
 /HorndonD
 /Hots
 /Hotshot
 /HourPhoto
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist-521CondensedBoldT.
 /Humanist-521CondensedT.
 /Humanist-521T.
 /Humanist531BT-BlackA
 /Humanist531BT-BoldA
 /Humanist531BT-RomanA
 /Humanist531BT-UltraBlackA
 /Humanist777BT-BlackB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /Humanist-970T.
 /HumanistSlabserif712BT-Black
 /HumanistSlabserif712BT-Bold
 /HumanistSlabserif712BT-Italic
 /HumanistSlabserif712BT-Roman
 /Hunter
 /Hurontario
 /HuseyinGundayPS
 /HuxleyVerticalBT-Regular
 /Impact
 /ImperialBT-Bold
 /ImperialBT-Italic
 /ImperialBT-Roman
 /ImpressBT-Regular
 /ImprintMT-Shadow
 /ImprintMTShadow-Italic
 /ImpulsBT-Regular
 /Incised901BT-Black
 /Incised901BT-Bold
 /Incised901BT-BoldCondensed
 /Incised901BT-Compact
 /Incised901BT-Italic
 /Incised901BT-Light
 /Incised901BT-Nord
 /Incised901BT-NordItalic
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Industrial736BT-Roman
 /Informal011BT-Black
 /Informal011BT-Roman
 /Initial
 /Inkburrow
 /IowanOldStyleBT-Black
 /IowanOldStyleBT-BlackItalic
 /IowanOldStyleBT-Bold
 /IowanOldStyleBT-BoldItalic
 /IowanOldStyleBT-Italic
 /IowanOldStyleBT-Roman
 /IrelandPlain
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IStillKnow
 /IvyLeagueCondensedOutlineRegularSWFTE
 /IvyLeagueCondensedSolidRegularSWFTE
 /IvyLeagueExtendedOutlineRegularSWFTE
 /IvyLeagueExtendedSolidRegularSWFTE
 /IvyLeagueOutlineRegularSWFTE
 /IvyLeagueSolidRegularSWFTE
 /Jamiro
 /JannisarySword
 /Japan
 /Japanese-Generic1
 /JasmineUPC
 /JasmineUPC-Bold
 /JasmineUPC-BoldItalic
 /JasmineUPC-Italic
 /JediHollowNormal
 /JediSolidNormal
 /JesterRegular
 /JFRockSolid
 /JIBalloonCaps
 /JISolidBalloonCaps
 /Jokerman-Regular
 /Joy-Circuit
 /Juliet
 /Julius-BThyssen
 /JungleFever
 /JungleLeaves
 /JupiterPlain
 /Justov
 /KabarettD
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /Kairee
 /KalligraphiaD
 /KarloffFont
 /Kartika
 /KastlerBoldItalic
 /KastlerItalic
 /Katana
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KeyboardBoldItalicSWFTE
 /KeyboardBoldSWFTE
 /KeyboardItalicSWFTE
 /KeyboardOutlineRegularSWFTE
 /KeyboardPlaque
 /KeyboardRegularSWFTE
 /KeyboardUltraBoldItalicSWFTE
 /KeyboardUltraBoldRegularSWFTE
 /KeypunchPlain
 /Keyster
 /KeystrokeNormal
 /Kidnap
 /Kidprint
 /KidprintBold
 /KidsPlain
 /KidsT
 /KingthingsAnnex
 /KinoMT
 /KisBT-Italic
 /KisBT-Roman
 /KoalaBold
 /KoalaPlain
 /KoCity
 /KodchiangUPC
 /KodchiangUPC-Bold
 /KodchiangUPC-BoldItalic
 /KodchiangUPC-Italic
 /Korean-Generic1
 /Korinna-BoldItalicT.
 /Korinna-BoldT.
 /Korinna-ItalicT.
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /Korinna-T.
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KramerRegular
 /Kravitz
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /KuranArap
 /KustomKar
 /Laconick-NormalA
 /LandscapePlanning
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /Lapidary-T.
 /LarisimaBold
 /Laserian
 /LasVegasD
 /Latha
 /Latin725BT-Bold
 /Latin725BT-BoldItalic
 /Latin725BT-Italic
 /Latin725BT-Medium
 /Latin725BT-MediumItalic
 /Latin725BT-Roman
 /LatinExtraCondensedBT-Regular
 /LatinWidD
 /LatinWide
 /LauraMcCrary
 /LearningCurve
 /LeawoodITCbyBT-Book
 /LeawoodITCbyBT-BookItalic
 /LegalTender
 /LesserConcern
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Regular
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LetterGotLCY-Bold
 /LetterGotLCY-Medi
 /LevenimMT
 /LevenimMTBold
 /LewishamShadowed
 /Lexographer
 /LHFBostonTruckstyle
 /LibertyBT-Regular
 /LibertyD
 /LibraBT-Regular
 /Licorice
 /LifeBT-Bold
 /LifeBT-BoldItalic
 /LifeBT-Italic
 /LifeBT-Roman
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LincolnPlain
 /Lintsec
 /LinusPlain
 /Lithograph
 /Lithograph-Bold
 /LithographLight
 /LithosPro-Black
 /LithosPro-Regular
 /LovesickAOE
 /LubalinGraphITCbyBT-Bold
 /LubalinGraphITCbyBT-Book
 /LubalinGraphITCbyBT-Medium
 /LubalinGraphITCbyBT-XtraLight
 /LuciaBT-Regular
 /LucianBT-Bold
 /LucianBT-Roman
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /LucidaSanTCY-Roma
 /Ludwig-ItalicT.
 /Ludwig-T.
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /Lynx
 /Lyonesse
 /MachineITCbyBT-Regular
 /Madison-Avenue
 /MaiandraGD-Regular
 /MailRayStuff
 /MalaguaDemo
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /MandarinD
 /Mandingo
 /Mangal-Regular
 /Manticore
 /ManuscriptBoldSWFTE
 /ManuscriptCondensedItalicSWFTE
 /ManuscriptCondensedRegularSWFTE
 /ManuscriptExtendedItalicRegularSWFTE
 /ManuscriptExtendedRegularSWFTE
 /ManuscriptRegularSWFTE
 /MapOfYou
 /Map-Symbols
 /MaracaExtrabold
 /MariageD
 /Marigold
 /MarkerMonkeyFW
 /Maternellecolortracecursive
 /Math
 /MatisseITC-Regular
 /MattAntiqueBT-Bold
 /MattAntiqueBT-Italic
 /MattAntiqueBT-Roman
 /MaturaMTScriptCapitals
 /Maulbats
 /MaverickBE
 /MaximaCyrTCY-LighComp
 /McLaughlin
 /McLaughlin-Bold
 /McLaughlin-BoldItalic
 /McLaughlin-Italic
 /McLean
 /McLean-Bold
 /McLean-BoldItalic
 /McLean-Italic
 /MCSAljalalah.
 /MCSBasmalahitalic.
 /MCSBasmalahnormal.
 /MCSDiwany1E_Unormal.
 /MCSIslamicArt1
 /MCSOmalgoraE_Unormal.
 /MCSP_Mohammad.
 /MemorandumBold
 /MemorandumPlain
 /Merced
 /MesquiteStd
 /MetroDF
 /MetropolitainesD
 /Michaelmas
 /Mickey
 /MICR10byBT-Regular
 /MICR12byBT-Regular
 /MICR13byBT-Regular
 /MicrogrammaD-BoldExte
 /MicrogrammaD-MediExte
 /MicrosoftSansSerif
 /MiddleAgesCondensedItalicSWFTE
 /MiddleAgesCondensedRegularSWFTE
 /MiddleAgesExtendedItalicSWFTE
 /MiddleAgesExtendedRegularSWFTE
 /MiddleAgesHeavyItalicSWFTE
 /MiddleAgesHeavySWFTE
 /MiddleAgesItalicSWFTE
 /MiddleAgesRegularSWFTE
 /MikeyJax
 /MilitRegular
 /Milkfresh
 /MingLiU
 /Minion-BdWeb
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Minion-Web
 /Minisystem
 /MiraraeBT-Bold
 /MiraraeBT-Roman
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Misfit
 /MisirlouDay
 /MisterEarlBT-Regular
 /Mistral
 /MixageITCbyBT-Bold
 /MixageITCbyBT-BoldItalic
 /MobileInfantry
 /Modern20BT-ItalicB
 /Modern20BT-RomanB
 /Modern735BT-RomanA
 /Modern880BT-Bold
 /Modern880BT-Italic
 /Modern880BT-Roman
 /MoldPapa
 /Monofonto
 /Monospace821BT-Bold
 /Monospace821BT-BoldItalic
 /Monospace821BT-Italic
 /Monospace821BT-Roman
 /MonospacedBold
 /MonospacedBoldItalic
 /MonospacedItalic
 /MonospacedPlain
 /MonotypeCorsiva
 /MonotypeKoufi-Bold
 /MonotypeSorts
 /moonie
 /MoravianCondensedItalicSWFTE
 /MoravianCondensedRegularSWFTE
 /MoravianExtendedItalicSWFTE
 /MoravianExtendedRegularSWFTE
 /MoravianItalicSwfte
 /MoravianRegularSwfte
 /Morpheus
 /MorseCode
 /MotorPlain
 /MotterFemD
 /MrB
 /MS-Gothic
 /MSLineDrawPSMT
 /MSLogo-Regular
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /mssansar
 /mssansba
 /mssansee
 /mssansgr
 /mssanshe
 /mssansru
 /mssanstu
 /mssansVi
 /mssanswe
 /MS-UIGothic
 /MT-Symbol
 /Mufferaw
 /Muncheekin
 /MurrayHillBT-Bold
 /Music
 /Musicals
 /MusicalSymbolsNormal
 /MVBoli
 /MyPagerRegular
 /Myriad-BdWeb
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /MyriadPro-SemiCn
 /Myriad-Web
 /MysticalPlain
 /MysticEtchingsNormal
 /Mytypeoffont
 /Narkisim
 /Nasal
 /Nasalization
 /NebraskaBold
 /NebraskaBoldItalic
 /NebraskaItalic
 /NebraskaPlain
 /neo-geo
 /NeoGeoTR
 /NeuropolBold
 /Neuropolitical
 /NeuropolMedium
 /NevisonCasD
 /New
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /NewBrunswickBold
 /NewBrunswickBoldItalic
 /NewBrunswickItalic
 /NewBrunswickPlain
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /News701BT-BoldA
 /News701BT-ItalicA
 /News701BT-RomanA
 /News702BT-Bold
 /News702BT-BoldItalic
 /News702BT-Italic
 /News702BT-Roman
 /News705BT-BoldB
 /News705BT-BoldItalicB
 /News705BT-ItalicB
 /News705BT-RomanB
 /News706BT-BoldC
 /News706BT-ItalicC
 /News706BT-RomanC
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-BoldExtraCondensed
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-Italic
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-Roman
 /NewsGothicBT-RomanCondensed
 /NewsGothicMT
 /NewsGothicMT-Bold
 /NewsGothicMT-Italic
 /NewtextITCbyBT-Regular
 /NewUnicodeFont
 /NewWGL4Font
 /NewYorkDecoCondensedObliqueSWFTE
 /NewYorkDecoCondensedRegularSWFTE
 /NewYorkDecoExtendedObliqueSWFTE
 /NewYorkDecoExtendedRegularSWFTE
 /NewYorkDecoHeavyObliqueSWFTE
 /NewYorkDecoHeavySWFTE
 /NewYorkDecoObliqueSWFTE
 /NewYorkDecoRegularSWFTE
 /NicolasCocT-Blac
 /NicolasCocT-Regu
 /NicolasCocT-ReguItal
 /NicotineStains
 /NightSky
 /NimbusRomDCY-Bold
 /NimbusRomDCY-BoldItal
 /NimbusRomDCY-Regu
 /NimbusRomDCY-ReguItal
 /NimbusRomDGR-Bold
 /NimbusRomDGR-BoldItal
 /NimbusRomDGR-Regu
 /NimbusRomDGR-ReguItal
 /NimbusSanLCY-Bold
 /NimbusSanLCY-BoldItal
 /NimbusSanLCY-Regu
 /NimbusSanLCY-ReguItal
 /NimbusSanNo5TCY-Medi
 /NimbusSanNo5TCY-Regu
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NovareseITCbyBT-Bold
 /NovareseITCbyBT-BoldItalic
 /NovareseITCbyBT-Book
 /NovareseITCbyBT-BookItalic
 /NSimSun
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuptialBT-Regular
 /NurFontu
 /OakWood
 /Occidental
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /OkayD
 /OldCountryCondensedItalicSWFTE
 /OldCountryCondensedRegularSWFTE
 /OldCountryExtendedItalicSWFTE
 /OldCountryExtendedRegularSWFTE
 /OldCountryItalicSWFTE
 /OldCountryRegularSWFTE
 /OldTowneNo536D
 /OneWayRegular
 /OnyxBT-Regular
 /OogieBoogie
 /Optimum-T.
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /Oregon
 /Oregon-Bold
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OttawaBold
 /OttawaBoldItalic
 /OttawaItalic
 /OttawaPlain
 /Overload
 /OzHandicraftBT-Roman
 /Paintbrush
 /PalaceScriptMT
 /PalaceScript-SemiBold
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Palette
 /PalmSpringsBold
 /PalmSpringsBoldItalic
 /PalmSpringsItalic
 /PalmSpringsPlain
 /Papa
 /Papyrus-Regular
 /ParadisePlain
 /ParagonPlain
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /Peeps
 /PenguinBold
 /PenguinLightPlain
 /PenguinPlain
 /PepperPlain
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhyllisD
 /Pica10PitchBT-Roman
 /PilgrimBoldItalicSWFTE
 /PilgrimBoldSWFTE
 /PilgrimCondensedItalicSWFTE
 /PilgrimCondensedRegularSWFTE
 /PilgrimExtendedItalicSWFTE
 /PilgrimExtendedRegularSWFTE
 /PilgrimItalicSWFTE
 /PilgrimRegularSWFTE
 /PioneerITCbyBT-Regular
 /PipelinePlain
 /PiranesiItalicBT-Regular
 /PlasticTomato
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PoplarStd
 /PossePlain
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PragmaticaC
 /PragmaticaC-Bold
 /PragmaticaC-BoldOblique
 /PragmaticaC-Oblique
 /PragmaticaLightC
 /PragmaticaLightC-Bold
 /President
 /PresidentPlain
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd-Bd
 /Pristina-Regular
 /ProblemSecretary
 /ProseAntiqueBold
 /ProseAntiquePlain
 /PTBarnumBT-Regular
 /Public-UtilityJeepney
 /Queen
 /QuetzalcoatlBoldItalicSWFTE
 /QuetzalcoatlBoldSWFTE
 /QuetzalcoatlCondensedItalicSWFTE
 /QuetzalcoatlCondensedRegularSWFTE
 /QuetzalcoatlExtendedItalicSWFTE
 /QuetzalcoatlExtendedRegularSWFTE
 /QuetzalcoatlItalicSwfte
 /QuetzalcoatlRegularSwfte
 /QuicksilverITC-Normal
 /QuillScript-Normal
 /QuorumITCbyBT-Black
 /QuorumITCbyBT-Light
 /QuorumITCbyBT-Medium
 /Raavi
 /RadiatedPancake
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Reactivare
 /RenfrewNormal
 /RetroBold
 /RetroRegular
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /RevueBT-Regular
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RingbearerMedium
 /Rival
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RodTransparent
 /RollerWorldBTNWide
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Regular
 /RossExtendedRegularSWFTE
 /RossRegularSWFTE
 /SabertoothCondensedRegularSWFTE
 /SabertoothExtendedRegularSWFTE
 /SabertoothRegularSWFTE
 /Sadakat
 /SaltoFont
 /ScarecrowCondensedRegularSWFTE
 /ScarecrowExtendedRegularSWFTE
 /ScarecrowRegularSWFTE
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schrift
 /Schubert
 /Schubert-Bold
 /ScottPlain
 /Script12PitchBT-Roman
 /Scriptina
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /Semaphore
 /Seperates
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /SerpentineD-Bold
 /SerpentineD-BoldItal
 /SFSlapstickComic
 /SFSlapstickComic-Bold
 /SFSlapstickComic-BoldOblique
 /SFSlapstickComic-Oblique
 /SFSlapstickComicShaded
 /SFSlapstickComicShaded-Oblique
 /Sheffield
 /Sheffield-Bold
 /Sheffield-Italic
 /ShelleyAllegroBT-Regular
 /ShelleyAndanteBT-Regular
 /ShelleyVolanteBT-Regular
 /ShogunPlain
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /Shruti
 /SignLanguage
 /Signs
 /SimHei
 /Simon
 /Simon-Bold
 /Simon-BoldItalic
 /Simon-Italic
 /SimSun
 /SimSun-PUA
 /SixtiesVibeExtendedObliqueSWFTE
 /SixtiesVibeExtendedRegularSWFTE
 /SixtiesVibeObliqueSWFTE
 /SixtiesVibeRegularSWFTE
 /SkidoosD
 /SkrNaskh
 /SloganD
 /Smellvetica
 /SnapITC-Regular
 /SnellBT-Black
 /SnellBT-Bold
 /SnellBT-Regular
 /SnowtopCaps
 /SouthernBold
 /SouthernBoldItalic
 /Southern-BoldItalicT.
 /Southern-BoldT.
 /SouthernItalic
 /Southern-ItalicT.
 /SouthernPlain
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Spyro-BoldItalicT.
 /Spyro-BoldT.
 /Spyro-ItalicT.
 /Spyro-T.
 /Square721Blk-Italic
 /Square721Blk-Normal
 /Square721-BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /SquireD-Bold
 /SquireD-Regu
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /StampPlain
 /StarSymbol
 /StencilBT-Regular
 /StencilStd
 /Sting
 /StoneAgeBT-Regular
 /StopD
 /Strauss
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Styx
 /Styx-Bold
 /Styx-BoldItalic
 /Styx-Italic
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /SwitzerlandBlackItalic
 /SwitzerlandBlackPlain
 /SwitzerlandBold
 /SwitzerlandBoldItalic
 /SwitzerlandCondBlackItalic
 /SwitzerlandCondBlackPlain
 /SwitzerlandCondensedBold
 /SwitzerlandCondensedBoldItalic
 /SwitzerlandCondensedItalic
 /SwitzerlandCondensedPlain
 /SwitzerlandCondLightItalic
 /SwitzerlandCondLightPlain
 /SwitzerlandInseratPlain
 /SwitzerlandItalic
 /SwitzerlandLightItalic
 /SwitzerlandLightPlain
 /SwitzerlandNarrowBold
 /SwitzerlandNarrowBoldItalic
 /SwitzerlandNarrowItalic
 /SwitzerlandNarrowPlain
 /SwitzerlandPlain
 /Sylfaen
 /Symbol
 /SymbolITCbyBT-Bold
 /SymbolITCbyBT-BoldItalic
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tafelschrift
 /Tahoma
 /Tahoma-Bold
 /TahomaTUR
 /TahomaTURBold
 /TangoBT-Regular
 /TaurusCYR
 /TaurusHeavyNormal
 /TaurusLightNormal
 /TaurusNormal
 /Taylor-Bold
 /Taylor-BoldItalic
 /TaylorHeavy
 /TaylorHeavy-Italic
 /Taylor-Italic
 /Technical
 /TechnicalItalic
 /TechnicalPlain
 /TechnoNormal
 /TechSchoolBoldObliqueSWFTE
 /TechSchoolBoldSWFTE
 /TechSchoolCondensedObliqueSWFTE
 /TechSchoolCondensedRegularSWFTE
 /TechSchoolExtendedObliqueSWFTE
 /TechSchoolExtendedRegularSWFTE
 /TechSchoolObliqueSWFTE
 /TechSchoolRegularSWFTE
 /Tekton
 /TektonBold
 /TektonBoldItalic
 /TektonItalic
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TektonPro-Regular
 /TempusSansITC
 /TheSauce
 /Thorndale
 /Thorndale-Bold
 /Thorndale-BoldItalic
 /Thorndale-Italic
 /Thryomanes
 /ThryomanesBold
 /ThryomanesBoldItalic
 /ThryomanesItalic
 /ThulthBold
 /ThulthBoldItalic
 /ThulthItalic
 /ThulthNormal
 /ThunderbirdBT-Regular
 /ThunderbirdD-ExtrCond
 /ThunderbirdD-Regu
 /Thyssen-J
 /TiffanyITCbyBT-Demi
 /TiffanyITCbyBT-DemiItalic
 /TiffanyITCbyBT-Heavy
 /TiffanyITCbyBT-HeavyItalic
 /TiffanyITCbyBT-Light
 /TiffanyITCbyBT-LightItalic
 /TiffanyTurkMedium
 /TimelessTCY-Ligh
 /TimelessTCY-LighItal
 /Times-Bold
 /Times-BoldItalic
 /TimeScrD-Bold
 /TimeScrD-Ligh
 /TimeScrD-Medi
 /Times-Italic
 /TimesNewRomanBackslanted
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /TimesNewRomanTUR
 /TimesNewRomanTURBold
 /TimesNewRomanTURBoldItalic
 /TimesNewRomanTURItalic
 /Times-Roman
 /TimpaniBold
 /TimpaniBoldItalic
 /TimpaniHeavyItalic
 /TimpaniHeavyPlain
 /TimpaniItalic
 /TimpaniPlain
 /Toontime
 /Topkapi
 /TorontoBold
 /TorontoBoldItalic
 /TorontoItalic
 /TorontoPlain
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transistor
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /TransponderAOE
 /TransponderGridAOE
 /TRAvalonBold
 /TRAvalonBoldItalic
 /TRAvalonItalic
 /TRAvalonPlain
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TriadXS
 /Trk-Amgad
 /TrojaT
 /TRTimesNewRoman
 /TRTimesNewRomanItalic
 /TrumpetLite-Bold
 /TrumpetLite-BoldItalic
 /TrumpetLite-Italic
 /TrumpetLite-Normal
 /Tunga-Regular
 /TurkishTimesNewRoman
 /TurkishTimesNewRomanBold
 /TurkishTimesNewRomanBoldItalic
 /TurkishTimesNewRomanItalic
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /tweed.2
 /TypoUprightBT-Regular
 /Uhuvvet
 /UmbraBT-Regular
 /UmbrellaPlain
 /UnicornPlain
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /UniversityRomanBT-Bold
 /UniversityRomanBT-Regular
 /Univers-Medium
 /Univers-MediumItalic
 /URWWoodTypD
 /USABlackItalic
 /USABlackPlain
 /USALightItalic
 /USALightPlain
 /UtopiaStd-Bold
 /UtopiaStd-BoldCapt
 /UtopiaStd-BoldCaptIt
 /UtopiaStd-BoldDisp
 /UtopiaStd-BoldDispIt
 /UtopiaStd-BoldIt
 /UtopiaStd-BoldSubh
 /UtopiaStd-BoldSubhIt
 /UtopiaStd-Capt
 /UtopiaStd-CaptIt
 /UtopiaStd-Disp
 /UtopiaStd-DispIt
 /UtopiaStd-Italic
 /UtopiaStd-Regular
 /UtopiaStd-Semibold
 /UtopiaStd-SemiboldCapt
 /UtopiaStd-SemiboldCaptIt
 /UtopiaStd-SemiboldDisp
 /UtopiaStd-SemiboldDispIt
 /UtopiaStd-SemiboldIt
 /UtopiaStd-SemiboldSubh
 /UtopiaStd-SemiboldSubhIt
 /UtopiaStd-Subh
 /UtopiaStd-SubhIt
 /Vademecum
 /Vagabond
 /VAGRoundedBT-Regular
 /VAGRoundedLtNormal
 /VaritimesTurkMedium
 /Vega-Bold
 /Vega-BoldItalic
 /VegaBoldItalicT
 /Vega-Italic
 /VegaT
 /VenetiaMonitor
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VertigoCondensedObliqueSWFTE
 /VertigoCondensedRegularSWFTE
 /VertigoExtendedObliqueSWFTE
 /VertigoExtendedRegularSWFTE
 /VertigoObliqueSWFTE
 /VertigoRegularSWFTE
 /VikingPlain
 /Vinera
 /VinetaBT-Regular
 /VivaldiD
 /VladimirScrD
 /VogueBold
 /VoguePlain
 /Vrinda
 /WarlordsNormal
 /Webdings
 /WeddingTextBT-Regular
 /WeidemannITCbyBT-Bold
 /WeidemannITCbyBT-BoldItalic
 /Westminster
 /WhimsyTT
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WinSoftPro-Bold
 /WinSoftPro-BoldItalic
 /WinSoftPro-Medium
 /WinSoftPro-MediumItalic
 /WP-ArabicScriptSihafa
 /WP-ArabicSihafa
 /WP-CyrillicA
 /WP-GreekCentury
 /WP-GreekCourier
 /WP-GreekHelve
 /WP-IconicSymbolsA
 /WP-IconicSymbolsB
 /WP-Japanese
 /WP-MultinationalAHelve
 /WP-MultinationalARoman
 /WP-MultinationalBCourier
 /WP-MultinationalBHelve
 /WP-MultinationalBRoman
 /WP-MultinationalCourier
 /WP-Phonetic
 /WPTypographicSymbols
 /Yazma2MediumItalic
 /YazmaHarfler
 /YazmaHarfler3MediumItalic
 /ZambakBT
 /ZambakBTBold
 /ZambakBTBoldItalic
 /ZambakBTItalic
 /ZambakMEBBT
 /ZambakMEBBTBold
 /ZambakMEBBTBoldItalic
 /ZambakMEBBTItalic
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /Zeppelin
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCalligraphicItalic
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 450
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 450
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002000d>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

